MASA GR-177846 # SPACE STATION DATA SYSTEM ANALYSIS/ARCHITECTURE STUDY Task 5 - Program Plan (NASA-CR-177846) SPACE STATION DATA SYSTEM ANALYSIS/ARCHITECTURE STUDY. TASK 5: PROGRAM PLAN (McDonnell-Douglas Astronautics Co.) 135 p HC A07/MF A01 CSCL 22B N86-20481 Unclas G3/18 04598 ## SPACE STATION DATA SYSTEM ANALYSIS/ARCHITECTURE STUDY Task 5 - Program Plan DECEMBER 1985 MDC H1343A REPLACES MDC H2022 DATED OCTOBER 1985 MCDONNELL DOUGLAS ASTRONAUTICS COMPANY-HUNTINGTON BEACH 5301 Bolsa Avenue Huntington Beach, California 92647 (714) 896-3311 ### PREFACE The McDonnell Douglas Astronautics Company has been engaged in a Space Station Data System Analysis/Architecture Study for the National Aeronautics and Space Administration, Goddard Space Flight Center. This study, which emphasized a system engineering design for a complete, end-to-end data system, was divided into six tasks: - Task 1. Functional Requirements Definition - Task 2. Options Development - Task 3. Trade Studies - Task 4. System Definitions - Task 5. Program Plan - Task 6. Study Maintenance McDonnell Douglas was assisted by the Ford Aerospace and Communications Corporation, IBM Federal Systems Division and RCA in these Tasks. The Task inter-relationship and documentation flow are shown in Figure 1. This report was prepared for the National Aeronautics and Space Administration Goddard Space Flight Center under Contract No. NASS-28082 Questions regarding this report should be directed to: Glen P. Love Study Manager McDonnell Douglas Astronautics Company Huntington Beach, CA 92647 (714) 896-2292 # SSDS A/A DOCUMENTATION SCHEDULE VHG598 ### CONTENTS | | | Page | |-------------|---|----------------------------------| | Section 1.0 | INTRODUCTION | 1 | | Section 2.0 | EXECUTIVE SUMMARY | 5 | | | 2.1 Introduction 2.2 SSDS Summary Costs 2.3 Program Schedule 2.4 Advanced Technology Development
Recommendations | 5
5
9 | | Section 3.0 | PROGRAM COST ESTIMATES | 13 | | | 3.1 Introduction 3.2 Scope 3.3 Work Breakdown Structure 3.4 Cost Estimation Groundrules & Assumptions 3.5 Costing Methodologies 3.6 Cost Summaries | 13
13
21
30
31
34 | | Section 4.0 | SSDS PROGRAM SCHEDULES | 79 | | | 4.1 Introduction 4.2 Scope 4.3 Groundrules and Assumptions 4.4 Methodology 4.5 Schedules | 79
79
79
80
80 | | Section 5.0 | ADVANCED TECHNOLOGY DEVELOPMENT RECOMMENDATIONS | 83 | | | 5.1 Introduction5.2 Scope5.3 NASA Advanced Technology Development Summar5.4 SSDS A/A Study Technology Development | 83
83
y 83 | | | Candidates 5.5 Conclusions and Recommendations | 87
92 | | Appendix A | Code S/Code T Allocation | 95 | | Appendix B | NASA DMS Test Bed A/D Project Plan Tasks | 97 | ### **GLOSSARY** Α Automatic A&R Automation and Robotics A/A Analysis/Architecture A/D Advanced Development A/L Airlock A/N Alphanumeric AC&S Attitude Control System ACA Attitude Control Assembly ACO Administrative Contracting Officer ACS Attitude Control and Stabilization Attitude Control System/Communications ACS/COM **ACTS** Advanced Communications Technology Satellite AD Ancillary Data AD Advanced Development ADOP Advanced Distributed Onboard Processor ADP Advanced Development Plan **AFOSR** Air Force Office of Scientific Research AFP Advanced Flexible Processor AFRPL Air Force Rocket Propulsion Laboratory AGC Automatic Gain Control AGE Attempt to Generalize ΑI Artificial Intelligence AIE Ada Integrated Environment AIPS Advanced Information Processing System ALT Air Lock One ALS Alternate Landing Site ALS/N Ada Language System/Navy AMIC Automated Management Information Center ANSI American National Standards Institute AOS Acquisition of Signal AP Automatic Programming APD Avalanche Photo Diode Ada Programming Support Environment Ames Research Center **APSE** **ARC** ART Automated Reasoning Tool ASCII American Standard Code for Information Exchange ASE Airborne Support Equipment ASTROS Advanced Star/Target Reference Optical Sensor ATAC Advanced Technology Advisory Committee ATC Air Traffic Control ATP Authority to Proceed ATPS Advanced Telemetry Processing System ATS Assembly Truss and Structure AVMI Automated Visual Maintenance Information AWSI Adoptive Wafer Scale Integration B Bridge BARC Block Adaptive Rate Controlled BB Breadboard BER Bit Error Rate BIT Built-in Test BITE Built-in Test Equipment BIU Buffer Interface Unit BIV Bus Interface Unit BIU Built-in Unit BMD Ballistic Missile Defense BTU British Thermal Unit BW Bandwidth C Constrained C Command and Control C Command, Control, and Communication Command, Control, Communication, and Intelligence C&DH Communications and Data Handling C&T Communication and Tracking Subsystem C&T Communications and Tracking C&W Control and Warning C/L Checklist CA Customer Accommodation CAD Computer-Aided Design CAE Computer-Aided Engineering CAIS Common APSE Interface Set CAM Computer-Aided Manufacturing CAMAC Computer Automatic Measurement and Control CAP Crew Activities Plan CASB Cost Accounting Standard Board CASE Common Application Service Elements CATL Controlled Aceptance Test Library CBD Commerce Business Daily CBEMA Computer and Business Equipment Manufacturing Association CCA Cluster Coding Algorithm CCB Contractor Control Board CCB Configuration Control Board CCC Change and Configuration Control CCD Charge-Coupled Device CCITT Consultive Committee for International Telegraph and Telephone CCITT Coordinating Committee for International Telephony and Telegraphy CCMS Checkout Control and Monitor System CCR Configuration Change Request CCSDS Consultative Committee for Space Data System CCTV Closed-Circuit Television cd/M² Candelas per square Meter CDG Concept Development Group CDMA Code Division Multiple Access CDOS Customer Data Operations System CDR Critical Design Review CDS Control Data Subsystem CE Conducted Emission CEI Contract End-Item CER Cost Estimating Relationship CFR Code of Federal Regulations CFS Cambridge File Server CG Center of Gravity CIE Customer Interface Element CIL Critical Item List CIU Customer Interface Unit CLAN Core Local Area Network CM Configuration Management CM Center of Mass CMDB Configuration Management Data Base CMG Control Moment Gyro CMOS Complementary Metal-Oxide Semiconductor CMS Customer Mission Specialist CMU Carnegie-Mellon University CO Contracting Officer COF Component Origination Form COL Controlled Operations Library COMM Commercial Missions COP Co-orbital Platform COPCC Coorbit Platform Control Center COPOCC COP Operations Control Center COTS Commercial Off-the-Shelf Software CPCI Computer Program Configuration Item CPU Central Processing Unit CQL Channel Queue Limit CR Compression Ratio CR Change Request CR&D Contract Research and Development CRC Cyclic Redundancy Checks CRF Change Request Form CRSS Customer Requirements for Standard Services CRT Cathode Ray Tube CS Conducted Susceptibility CSD Contract Start Date CSDL Charles Stark Draper Laboratory CSMA/CD/TS Carrier-Sense Multiple with Access/Collision Detection and Time Slots CSTL Controlled System Test Library CTA Computer Technology Associates CTE Coefficient of Thermal Expansion CUI Common Usage Item CVSD Code Variable Slope Delta (Modulation) CWG Commonality Working Group D&B Docking and Berthing DADS Digital Audio Distribution System DAIS Digital Avionics Integration System DAR Defense Acquisition Regulation DARPA Defense Advanced Research Projects Agency DB Data Base DBA Data Base Administrator DBML Data Base Manipulation Language DBMS Data Base Management System DCAS Defense Contract Administrative Services DCDS Distributed Computer Design System DCR Data Change Request DDBM Distributed Data Base Management DDC Discipline Data Center DDT&E Design, Development, Testing, and Engineering DEC Digital Equipment Corp. DES Data Encryption Standard DFD Data Flow Diagram DGE Display Generation Equipment DHC Data Handling Center DID Data Item Description DIF Data Interchange Format DMA Direct Memory Access DMS Data Management System DoD Department of Defense DOMSAT Domestic Communications Satellite System DOS Distributed Operating System DOT Department of Transportation DPCM Differential Pulse Code Modulation DPS Data Processing System DR Discrepancy Report DR Data Requirement DRAM Dynamic Random-Access Memory DRD Design Requirement Document DS&T Development Simulation and Training DSDB Distributed System Data Base DSDL Data Storage Description Language DSDS Data System Dynamic Simulation DSIT Development, Simulation, Integration and Training DSN Deep-Space Network DTC Design to Cost DTC/LCC Design to Cost/Life Cycle Cost DTG Design To Grow E/R Entity/Relationship EADI Electronic Attitude Direction Indicator ECC Error Correction Codes ECLSS Environmental Control and Life-Support System ECMA European Computers Manufacturing Assoc. ECP Engineering Change Proposals ECS Environmental Control System EDF Engineering Data Function EEE Electrical, Electronic, and Electromechanical EHF Extremely High Frequency EHSI Electronic Horizontal Situation Indicator EIA Electronic Industry Association EL Electroluminescent EM Electromagnetic EMC Electromagnetic Compatibility EMCFA Electromagnetic Compatibility Frequency Analysis EME Earth Mean Equator EMI Electromagnetic Interference EMR Executive Management Review EMS Engineering Master Schedule EMU Extravehicular Mobility Unit EMUDS Extravehicular Maneuvering Unit Decontamination System E0 Electro-optic EOL End of Life EOS Earth Observing System EPA Environmental Protection Agency EPS Electrical Power System ERBE Earth Radiation Budget Experiment ERRP Equipment Replacement and Refurbishing Plan ESR Engineering Support Request ESTL Electronic Systems Test Laboratory EVA Extravehicular Activity F/T Fault Tolerant FACC Ford
Aerospace and Communications Corporation FADS Functionally Automated Database System FAR Federal Acquisition Regulation FCA Functional Configuration Audit FCOS Flight Computer Operating System FCR Flight Control Rooms FDDI Fiber Distributed Data Interface FDF Flight Dynamics Facility FDMA Frequency-Division Multiple Access FEID Flight Equipment Interface Device FETMOS Floating Gate Election Tunneling Metal Oxide Semiconductor FF Free Flier FFT Fast Fourier Transform FIFO First in First Out FIPS Federal Information Processing Standards fl foot lambert - Unit of Illumination FM Facility Management FMEA Failure Modes and Effects Analysis FMECA Failure Mode Effects and Criticality Analysis FO Fiber-Optics FO/FS/R Fail-Operational/Fail Safe/Restorable FOC Fiber-Optic Cable FOOB Fiber-Optic Data Bus FODS Fiber Optic Demonstration System FPR Federal Procurement Regulation FOR Formal Qualification Review FSD Full-Scale Development FSE Flight Support Equipment FSED Full Scale Engineering Development FSIM Functional Simulator FSW Flight Software FTA Fault Tree Analysis FTMP Fault Tolerant Multi-Processor FTSC Fault Tolerant Space Computer GaAs Gallium Arsenide GaAsP Gallium Arsenic Phosphorus GaInP Gallium Indium Phosphorus GaP Gallium Phosphorous GAPP Geometric Arithmetic Parallel Processor Gbps Gigabits Per Second GBSS Ground Based Support System GEO Geosynchronous Earth Orbit GEP Gas Election Phosphor GFC Ground Forward Commands GFE Government-Furnished Equipment GFP Government-Furnished Property GFY Government Fiscal Year GIDEP Government/Industry Data Exchange Program GMM Geometric Math Model GMS Geostationary Meteorological Satellite GMT Greenwich Mean Time GMW Generic Maintenance Work Station GN&C Guidance. Navigation. and Control GPC General-Purpose Computer GPP General-Purpose Processor GPS Global Positioning System GRO Gamma Ray Observatory GSC Ground Service Center GSE ground Support Equipment GSFC (Robert H.) Goddard Space Flight Center GTOSS Generalized Tethered Object System Simulation H/W Hardware HAL High-Order Algorithmic Language HDDR Help Desk Discrepancy Report HDDR High Density Digital Recording HEP Heterogeneous Element Processor HFE Human Factors Engineering HIPO Hierarchical Input Process Output HIRIS High Resolution Imaging Spectrometer HM1 Habitation Module One HM Habitation Module HOL High Order Language HOS High Order Systems HPP High Performance Processors HRIS High Resolution Imaging Spectrometer I Interactive I/F Interface I/O Input/Output IC Intercomputer ICAM Integrated Computer-Aided Manufacturing ICB Internal Contractor Board ICD Interface Control Document ICOT Institute (for new generation) Computer Technology ICS Interpretive Computer Simulation ID Interface Diagram ID Identification IDM Intelligent Database Machine IDMS Information and Data Management System IEEE Institute of Electrical and Electronic Engineers IEMU Integrated Extravehicular Mobility Unit IF Intermediate frequency IFIPS International Federation of Industrial Processes Society ILD Injector Laser Diode IMU Inertial Measurement Unit INS Inertial Navigation System IOC Initial Operating Capability IOP Input/Output Processor IPCF Interprocess Communications Facility IPC Interprocesses Communication IPL Initial Program Load IPR Internal Problem Report IPS Instrument Pointing System IR Infrared IR&D Independent Research and Development IRN Interface Revision Notices ISA Inertial Sensor Assembly ISA Instruction Set Architecture ISDN Integration Services Digital Network ISO International Standards Organization ITAC-O Integration Trades and Analysis-Cycle O ITT International Telegraph and Telephone IV&V Independent Validation and Verification IVA Intravehicular Activity IWS Intelligent Work Station JPL Jet Propulsion Laboratory JSC (Lyndon B.) Johnson Space Center KAPSE Kernal APSE KEE Knowledge Engineering Environment KIPS Knowledge Information Processing System KOPS Thousands of Operations Per Second KSA Ku-band, Single Access KSC (John F.) Kennedy Space Center Kbps Kilobits per second Kipc Thousand instructions per cycle LAN Local-Area Network LaRC Langley Research Center LCC Life-Cycle Cost LCD Liquid Crystal Display LDEF Long-Duration Exposure Facility LDR Large Deployable Reflector LED Light-Emitting Diode LEO Low Earth Orbit LeRC Lewis Research Center LIDAR Laser-Instrument Distance and Range LIFO Last In First Out LIPS Logical Inferences Per Second LISP List Processor LisP List Processor LLC Logical Link Control LMI LISP Machine Inc. LN₂ Liquid Nitrogen LNA Low-noise Amplifier LOE Level of Effort LOE Low-earth Orbit Environments LOS Loss of Signal LPC Linear Predictive Coding LPS Launch Processing System LRU Line-Replaceable unit LSA Logistic Support Analysis LSAR Logistic Support Analysis Report LSE Language Sensity Editors LSI Large-scale Integration LTV Aerospace and Defense Company, Vought Missiles Advanced Programs Division LZPF Level O Processing Facility M Manual μP Microprocessor MA Multiple Access MA Managing Activity MAPSE Minimum APSE Mbps Million Bits Per Second MBPS Million Bits Per Second MCAIR McDonnell Aircraft Company MCC Mission Control Center MCC Microelectronics and Computer Technology Corp. MCDS Management Communications and Data System MCM Military Computer Modules MCNIU Multi-compatible Network Interface Unit MDAC-HB McDonnell Douglas Astronautics Company-Huntington Beach MDAC-STL McDonnell Douglas Astronautics Company-St. Louis MDB Master Data Base MDC McDonnell Douglas Corporation MDMC McDonnell Douglas Microelectronics Center MDRL McDonnell Douglas Research Laboratory MFLOP Million Floating Point Operations MHz Million Hertz MIMO Multiple-Input Multiple-Output MIPS Million (machine) Instructions Per Second MIT Massachusetts Institute of Technology MITT Ministry of International Trade and Industry MLA Multispectral Linear Array MMI Man Machine Interface MMPF Microgravity and Materials Process Facility MMS Module Management System MMS Momentum Management System MMU Mass Memory Unit MMU Manned Maneuvering Unit MNOS Metal-Nitride Oxide Semiconductor MOC Mission Operations Center MOI Moment of Inertia MOL Manned Orbiting Laboratory MOS Metal Oxide Semiconductor MPAC Multipurpose Application Console MPS Materials, Processing in Space MPSR Multi-purpose Support Rooms MRMS Mobile Remote Manipulator System MRWG Mission Requirements Working Group MSFC (George C.) Marshall Space Flight Center MSI Medium-Scale Integration MSS Multispectral Scanner MTA Man-Tended Approach MTBF Mean Time Between Failures MTTR Mean Time to Repair MTU Master Timing Unit NASA National Aeronautics and Space Administration NASCOM NASA Communications Network NASPR NASA Procurement Regulation NBO NASA Baseline NBS National Bureau of Standards NCC Network Control Center NFSD NASA FAR Supplement Directive NGT NASA Ground Terminals NHB NASA Handbook NISDN NASA Integrated System Data Network NIU Network Interface Unit NL National Language NLPQ National Language for Queuing Simulation NMI NASA Management Instruction NMOS N-Channel Metal-Oxide Semiconductor NMR N-Modular Redundant NOS Network Operating System NS Nassi-Schneidermann NSA National Security Administration NSF National Science Foundation NSTS National Space Transportation System NTDS Navy Tactical Data System NTE Not To Exceed NTRL NASA Technology Readiness Level NTSC National Television Standards Committee Nd: YAG Neodynium Yttrium Aluminum Garnet (laser type) O&M Operations and Maintenance 0/B Onboard OASCB Orbiter Avionics Software Control Board OCN Operations and Control Network, Operational Control Networks ODB Operational Data Base ODBMS Onboard Data Base Management System OEL Operating Events List OES Operating Events Schedule OID Operations Instrumentation Data OLTP On Line Transaction Processing OMCC Operations Management and Control Center OMV Orbital Maneuvering Vehicle ONR Office of Naval Research ORU Orbital Replacement Unit OS Operating System OSE Orbit Support Equipment OSI Open Systems Interconnect OSM Orbital Service Module OSSA Office of Space Science and Applications OSTA Office of Space and Terrestrial Application OSTDS Office of Space Tracking and Data Systems OTV Orbital Transfer Vehicle P&SA Payload and Servicing Accommodations P/L Payload PA Product Assurance PAM Payload Assist Module PASS Primary Avionics Shuttle Software PBX Private Branch Exchange PC Personal Computer PCA Physical Configuration Audit PCA Program Change Authorization PCM Pulse Code Modulation PCR Program Change Request PDP Plazma Display Panel PDR Preliminary Design Review PDRD Program Definition and Requirements Document PDRSS Payload Deployment and Retrieval System Simulation PILS Payload Integration Library System PIN Personal Identification Number PLAN Programmable Logic Array PLAN Payload Local Area Network PLSS Payload Support Structure PMAD Power Management and Distribution PMC Permanently Manned Configuration PN Pseudonoise POCC Payload Operations Control Center POP Polar Orbiter Platform POPCC Polar Orbit Platform Control Center POPOCC POP Operations Control Center PRISM Prototype Inference System PSA Problem Statement Analyzer PSA Preliminary Safety Analysis PSCN Program Support Communications Network PSL Problem Statement Language PTR Problem Trouble Report QA Quality Assurance R Restricted R&D Research and Development R&QA Reliability and Quality Assurance R/M/A Reliability/Maintainability/Availability R/T Real Time RAD Unit of Radiation RAM Random Access Memory RAP Relational Associative Processor RC Ring Concentrator RCA RCA Corporation RCS Reaction Control System RDB relational Data Base RDC Regional Data Center REM Roentgen Equivalent (man) RF Radio Frequency RFC Regenerative Fuel Cell RFI Radio Frequency Interference RFP Request for Proposal RGB Red-Green-Blue RID Review Item Disposition RID Revision Item Description RISC Reduced Instruction Set Computer RMS Remote Manipulator System RMSE Root Mean Square Error RNET Reconfiguration Network ROM Read Only Memory
ROTV Reuseable Orbit Transfer Vehicle RPMS Resource Planning and Management System RS Reed-Solomon RSA Rivest, Skamir and Adleman (encryption method) RTX Real Time Execution S&E Sensor and Effector S/C Spacecraft S/W Software SA Single Access SA Structured Analysis SAAX Science and Technology Mission SAE Society of Automotive Engineers SAIL Shuttle Avionics Integration Laboratory SAIS Science and Applications Information System SAR Synthetic Aperture Radar SAS Software Approval Sheet SASE Specific Application Service Elements SATS Station Accommodations Test Set SBC Single Board Computer SC Simulation Center SCR Software Change Request SCR Solar Cosmic Ray SCS Standard Customer Services SDC Systems Development Corporation SDP Subsystem Data Processor SDR System Design Review SDTN Space and Data Tracking Network SE&I Systems Engineering and Integration SEI Software Engineering Institute SESAC Space and Earth Scientific Advisory Committee SESR Sustaining Engineering System Improvement Request SESS Software Engineering Standard Subcommittee SEU Single Event Upset SFDU Standard Format Data Unit SI International System of Units SIB Simulation Interface Buffer SIFT Software Implemented Fault Tolerance SIMP Single Instruction Multi-Processor SIRTF Shuttle Infrared Telescope Facility SLOC Source Lines of Code SMC Standards Management Committee SMT Station Management SNA System Network Architecture SNOS Silicon Nitride Oxide Semiconductor SNR Signal to Noise Ratio SOA State Of Art SOPC Shuttle Operations and Planning Complex SOS Silicon On Saphire SOW Statement of Work SPC Stored Payload Commands SPF Software Production Facility SPF Single-Point Failure SPR Spacelab Problem Reports SPR Software Problem Report SQA Software Quality Assurance SQAM Software Quality Assessment and Measurement SQL/DS SEQUEL Data System SRA Support Requirements Analysis SRAM Static Random Access Memory SRB Software Review Board SRC Specimen Research Centrifuge SREM Software Requirements Engineering Methodology SRI Stanford Research Institute SRM&QA Safety, Reliability, Maintainability, and Quality Assurance SRMS Shuttle Remote Manipulator System SRR System Requirements Review SS Space Station - SSA Structural Systems Analysis SSA S-band Single Access SSCB Space Station Control Board SSCC Station Station Communication Center SSCR Support Software Change Request SSCS Space Station communication system SSCTS Space Station communications and tracking system SSDMS Space Station data management system SSDR Support Software Discrepancy Report SSDS Space Station data system SSE Software Support Environment SSEF Software Support Environment Facility SSIS Space Station Information System SSME Space Shuttle Main Engine SSO Source Selection Official SSOCC Space Station Operations Control System SSOCC Space Station Operations Control Center SSOL Space Station Operation Language SSON Spacelab Software Operational Notes SSOS Space Station Operating System SSP Space Station Program SSPE Space Station Program Element SSPO Space Station Program Office SSSC Space Station Standard Computer SSST Space Station System Trainer STAR Self Test and Recovery (repair) STARS Software Technology for Adaptable and Reliable Software STDN Standard Number STI Standard Technical Institute STO Solar Terrestrial Observatory STS Space Transportation System SUSS Shuttle Upper Stage Systems SYSREM System Requirements Engineering Methodology Si Silicon SubACS Submarine Advanced Combat System TAI International Atomic Time TBD To Be Determined TBU Telemetry Buffer Unit TC Telecommand TCP Transmissions Control Protocols TCS Thermal Control System TDASS Tracking and Data Acquisition Satellite System TDM Technology Development Mission TDMA Time-Division Multiple Access TDRS Tracking and Data Relay Satellite TDRSS Tracking and Data Relay Satellite System TFEL Thin Film Electrolumenescent THURIS The Human Role in Space (study) TI Texas Instruments TM Technical Manual TM Thematic Mapper TMDE Test, Measurement, and Diagnostic Equipment TMIS Technical and Management Information System TMP Triple Multi-Processor TMR Triple Modular Redundancy TMS Thermal Management System TPWG Test Planning Working Group TR Technical Requirement TRAC Texas Reconfigurable Array Computer TRIC Transition Radiation and Ionization Calorimeter TSC Trade Study Control TSIP Technical Study Implementation Plan TSP Twisted Shielded Pair TSS Tethered Satellite System TT&C Telemetry, Tracking, and Communications TTC Telemetry Traffic Control TTR Timed Token Ring TWT Traveling-Wave Tube U Non-restrictive UCC Uniform Commercial Code UDRE User Design Review and Exercise UIL User Interface Language UON Unique Object Names UPS Uninterrupted Power Source URN Unique Record Name UTBUN Unique Telemetry Buffer Unit Name UTC Universal Coordinated Time V&V Validation and Verification VAFB Vandenberg Air Force Base VAX Virtual Address Exchange VHSIC Very High-Speed Integrated Circuit VLSI Very Large-Scale Integration VLSIC Very Large-Scale Integrated Circuit VV&T Validation, Verification and Testing WAN Wide Area Network WBS Work Breakdown Structure WBSP Wideband Signal Processor WDM Wavelength Division Multiplexing WP Work Package WRO Work Release Order WS Workstation WSGT White Sands Ground Terminal WTR Western Test Range XDFS XEROX Distributed File System YAPS Yet Another Production System ZOE Zone Of Exclusion ZONC Zone Of Non-Contact ZnS Zinc Sulfide ### SSDS A/A STUDY PROGRAM PLAN REPORT ### 1.0 INTRODUCTION The McDonnel Douglas Astronautics Company has been engaged in a Space Station Data System (SSDS) Analysis/Architecture A/A Study for the National Aeronautics and Space Administration, Goddard Space Flight Center. This Systems Engineering study which provides SSDS On-Board and Ground segment "strawman" designs within an end-to-end definition is divided into the following six tasks: Task 1 - Requirements Definition Task 2 - Options Development Task 3 - Trade Studies Task 4 - System Definition Task 5 - Program Plan Task 6 - Study Maintenance The preliminary Task 1 Report was published for NASA review in October, 1984. With the concurrency of the SSDS A/A Study and the Space Station Level B activities in the second quarter of 1985, NASA elected, by Contract Modification, to accelerate the study schedule to deliver preliminary Task 2, 3 and 4 Reports (plus an update to the Task 1 Report) in May, 1985, to support the JSC SSIS Workshop. The Task 1, 3 and 4 Reports were revised and re-issued in August, 1985 based on comments generated from NASA/Industry review of the preliminary reports and from Quarterly Review presentations. Task 5 preliminary report of October 1985 was reviewed by NASA/Industry, resulting updates and expansions of cost backup have been included in this submittal. This report contains the final output of the Program Plan (Task 5) effort. The report provides NASA with SSDS Program Schedule, Program Costs, and Advanced Technology Development recommendations as detailed in Sections 2, 3, and 4 respectively. A summary of the SSDS A/A Study Report publication schedule is provided in Figure 1.1. ### 2.0 Executive Summary ### 2.1 Introduction The original scope of the Task 5 Program Plan defined in the contractual Statement Of Work included detailed cost estimates and schedules, along with comprehensive program management and procurement strategies for the implementation of the complete system. The Program Plan scope was reduced, however, as part of the over-all study adjustments to accelerate the Task 2, 3, and 4 Reports in support of the Johnson Space Center SSIS Workshop, May 1985. As a result, the Program Plan, was re-defined to consist of the following efforts: - o SSDS cost estimates (both On-Board and Ground segments) - o Summary program schedules - o Advanced Technology Development Recommendations The SSDS elements addressed within these efforts are the On-Board and Ground system definitions provided within Section 6.0 and 7.0 respectively of the SSDS A/A Study Task 4 Report. The efforts itemized above are discussed in detail in Sections 3.0, 4.0 and 5.0 of this report; it is the intent of this section to summarize the discussions and conclusions of those sections. ### 2.2 SSDS Summary Costs Figure 2.2-1 provides a graphic over-view of the Work Breakdown Structure (WBS) developed for this Program Plan. Costs have been generated to the lower levels of this WBS but a generally reported only at the higher levels. 'Below the line' cost categories, Management, Systems Engineering and Integration SE&I, etc. have been collected against both On-Board and Ground segments and are so reported within the cost summaries. Figure 2.2-1 Detailed ground rules and assumptions for the SSDS cost estimates are provided in Section 3.0 and will not be duplicated here except to note that: - o Implementation/operational costs for the Software Support Environment (SSE) and Development, Simulation, Integration and Training (DSIT) distributed capabilities are not included. - o Only IOC costs are provided; growth is not addressed. - o On-Board system implementation costs are provided through integration of SSDS elements into their associated launch packages, but launch and on-orbit 'build-up' support costs are excluded. No operational costs for the On-Orbit elements have been provided. - o Operational costs for Ground facilities are limited to the staffing required to maintain the facilities; mission unique costs are not included. - o The platform complement was limited to polar-orbiting platform, launch 1, POP1 deployment concurrent with Station IOC followed by POP2 then co-orbiting platform COP on six month centers. - o Total hardware commonality was assumed between Station and platforms plus a high degree of software commonality. - Cost methodology and cost data provided in this report represent engineering estimates and should not be construed as pricing data or used to develop pricing data. ### 2.2.1 Space Segment Cost Summaries
Costs for the Space Segment, WBS item 1.0, including H/W and S/W development, integration tests, and the recurring H/W production runs for the Space Station, POP1, POP2, and COP totalled \$445.4M; a breakdown of this cost into its component WBS elements is provided in Table 2.2.1-1. Table 2.2.1-1 Space Segment Cost Summary | Integration Total (\$M) | 21.5 311.9 | .2 48.9 | .2 42.3 | 1.2 42.3 | .1 445.4 | |---|---------------|----------|---------|----------|--------------| | | | - | - | | 25.1 | | Software
<u>Development</u>
(\$M) | 145.1 | 15.4 | 8.8 | 8.8 | 178.1 | | Hardware
Recurring
(\$M) | 82.1 | 32.3 | 32.3 | 32.3 | 179.0 | | Hardware
<u>Development</u>
(\$M) | 63.2 | 0 | 0 | 0 | 63.2 | | Space Element | Space Station | POPI | P0P2 | СОР | T0TALS (\$M) | ### 2.2.2 Ground Segment Cost Summaries WBS item 2.0 costs for the implementation of the nine ground facilities totalled \$402.36M; a breakdown of this cost is provided in Table 2.2.2-1. ### 2.2.3 Total SSDS Costs The total SSDS costs, consisting of the all WBS element costs is \$1143.58M, representing \$339.02M recurring and \$804.56M non-recurring effort. A breakdown of these costs into the top level WBS elements is provided in Table 2.2.3-1. ### 2.2.4 Code S and Code T Funding As part of the costing effort, NASA requested an estimate of funding responsibilities and associated SSDS costs for the Code S and Code T entities. The funding allocation, derived from NASA inputs and guidelines is summarized in Appendix A. The costs resulting from the allocation is: Code S: \$814.9M Code T: \$328.7M ### 2.3 Program Schedule The SSDS program scheduling effort has adopted milestones Contract Start Date (CSD), Preliminary Design Review (PDR), Critical Design Review (CDR), 1st Launch, and Initial Operating Capability (IOC), provided by NASA to the Level C/D activities. The Platform complement and deployment have not been as clearly defined therefore platform schedule assumptions have been made based on the Space Station Level C/D schedule and the Woods Hole update to the Langley Data Base. These assumptions are: - o POP1 will be operationally deployed concurrent with Space Station IOC. - o POP2 will be deployed six months after POP1. - o The COP will be deployed six months after POP2. Note that POP3, identified in the Langley Data Base, has been associated with the growth period and has not been addressed. Table 2.2.2-1 **Ground System Cost Summary** | Facility | Hardware
<u>Development</u>
(\$M) | Hardware
Recurring
(\$M) | Software Development (\$M) | Integration (\$M) | Total
(\$M) | |---------------------------|---|--------------------------------|----------------------------|-------------------|----------------| | Data Handling Ctr. | 2 | 29.4 | 56 | 2.2 | 62.6 | | Level Zero Proc. Ctr 1 | 2.5 | 11.4 | 6 | 0.82 | 23.72 | | Level Zero Proc. Ctr 2 | 2 | 23.4 | 6 | 1.5 | 38.9 | | Level Zero Proc. Ctr 3 | 0 | 8.4 | 6 | 0.69 | 18.09 | | Ground Service Ctr | ιο. | 2.88 | 5.59 | 0.34 | 8.82 | | SS Op Cont Ctr | 2.5 | 27.7 | 49.3 | 3.08 | 82.58 | | SS Engr Data Ctr | 1.2 | 16.9 | 30.5 | 1.9 | 50.57 | | P/F Cont Ctr | 2.8 | 22.9 | 37.5 | 3.32 | 66.52 | | PF Engr Data Ctr | 1.2 | 16.9 | 30.5 | 1.9 | 50.57 | | TOTALS (\$M) | 20.2 | 160.02 | 206.39 | 15.75 | 402.36 | Table 2.2.3-1 Total SSDS Cost Summary | Total
(\$M) | 20.6 634.6 | 508.98 | 20.6 1,143.58 | |--------------------------------|------------|--------------------------|------------------| | GSE
(\$M) | 20.6 | 0 | 20.6 | | Syst Test & Verif. (\$M) | 12.5 | 54.77 | 67.27 | | Product Assoc. (\$M) | 7.2 | 1.87 | 6.07 | | Syst Engr
& Integ.
(\$M) | 66.2 | 29.65 | 95.85 | | Mgmt
(\$M) | 82.7 | 20.33 | 40.85 103.03 | | Integ.
(\$M) | 25.1 | 60.02 206.39 15.75 20.33 | 40.85 | | S/W
Devel
(\$M) | 1.871 0.67 | 206.39 | 339.02 384.49 | | H/W
Recur
(\$M) | 179.0 | 160.02 | 339.02 | | H/W
Devel
(\$M) | 63.2 | 20.2 | 83.4 | | Segment | Space | Ground | TOTALS(\$M) 83.4 | Schedules for the Space and Ground segments are provided in Section 4.0. As noted in that section, the schedules are presented in simple bar chart form only; identification of key inter-relationships and critical paths were not addressed. ### 2.4 Advanced Development Recommendations As part of the Program Plan, NASA requested advanced technology development recommendations addressing technologies utilized within the study strawman definitions that require advanced development but are not covered adequately within existing NASA sponsored activities. Section 5.4 lists technologies utilized directly within the strawman designs that will require demonstration prior to preliminary design decisions plus those technologies with high potential benefit to the SSDS development but which were discarded because of high development risk. A compilation of the NASA advanced development plans was obtained from two sources: first and foremost was the Data Management System Advanced Development Project Plan; the second source was the Commerce Business Daily which was surveyed for supplemental NASA sponsored development. The list of Study technologies was mapped onto the NASA advanced development plans and evaluated. The evaluation led to the recommendations that the following technologies by sponsored in further development: - o Distributed Data Base Management - o End-to-End Protocols/Formats - o Command/Resource Management - o Flight Qualified AI Machines Additional details of the above subjects are provided in the appropriate section of this report. ### 3.0 Program Cost Estimates ### 3.1 Introduction The SSDS is the combination of hardware and software that provides command and data management services to Space Station/Platform sub-systems and customers, both on orbit and on ground. Both basic segments, On-board and Ground have been addressed within the SSDS A/A Study and both have been cost . estimated as discussed in the following sections. The Work Breakdown Structure defined for the Program Plan is presented and discussed in Section 3.3; estimated costs are consistent with that structure, however cost reporting is generally to the higher levels. The costing effort Scope, Groundrules and Assumptions, presented in Sections 3.2 and 3.4 respectively, significantly bound and tailor the effort and should be carefully reviewed to fully understand the subsequent cost summaries. Methodologies utilized in Space and Ground segment estimates are provided in Section 3.5. Finally, the cost summaries are provided in Section 3.6. A sub-section is provided for each segment followed by summaries of the total system. The latter summaries provide traditional 'non-recurring' vs 'recurring' break-out and estimates of NASA Code S and Code T funding responsibilities. The cost methodology and cost data provided in this section represent 'engineering' estimates and should not be construed as pricing data or be used to develop pricing data. ### 3.2 Scope Cost estimates are provided for the implementation (hardware and software) and operation of the SSDS Space and Ground System Definitions as provided in the SSDS A/A Task 4 Report. Elements defined to be outside the contractual scope of the Study, i.e. unique subsystem/user functions, Communications & Tracking, Audio/Video, Ground Distribution Networks, etc. are excluded from this effort. Growth phase design/implementation was not defined within the Study and will not therefore be estimated. Ground system operation costs and On-Board system spares have been provided for the ten (10) years following IOC and will be based on the IOC configuration. The platform complement defined within the Woods Hole update to the Langley Mission Data Base provides two (2) polar orbiting platforms (POP's) and one (1) co-orbiting platform (COP) early in the initial operational period of the Space Station Program. A third POP is provided in the 1996 time frame. This last platform is considered to be part of the growth phase and has not been addressed. The On-Board Systems definition for the cost effort is provided in Figure 3.2-1 and Table 3.2-1; the Ground System definition is provided in Figure 3.2-2 and Table 3.2-2. The facilities included in the pricing and a summary of the hardware items are shown. The Software Support Environment tools, hardware and operation and the Development, Simulation, Integration & Training capabilities were not included in the cost estimates. These distributed capabilities were not sufficiently defined to be included in the Task 4 Report "strawman" designs and have been left to the Level B Contractor studies to design and cost. Simulation/Training hardware and software elements are also excluded along with ground versions of flight hardware. The Onboard SSDS hardware and software components represent only a portion of the overall Space Station/Platform entities. It is therefore difficult, if not less than meaningful, to identify unique SSDS costs within the Launch and On-Orbit Assembly/Activation operations. Implementation costs of the On-Board system have been truncated at the completion of the integration of the SSDS elements into their appropriate Launch Packages. Launch and Build-up support on-board operational support and subsystem integration support have not been estimated; the recurring costs are limited to the hardware production run costs. o 100 Mbps fiber optic global network o Core and Payload sub-networks, bridge inter-connects o ISO/OSI reference model and CCSDS protocols/formats incorporated Total commonality between Station and Platform H/W 0 o High percentage commonality between Station and Platform S/W On-Board SSDS System Definition Figure 3.2 - 1 # <u>Table 3.2 - 1</u> # On-Board SSDS System Definition (Cost Model) # Space Station | o <u>Hardware Elements</u> : | SDP's | NIU's | MPAC's | BRIDGE's | MASS STOR'S | |------------------------------|-------
--------|--------|----------|-------------| | (Flt Units/Spares) | 16/12 | 38/118 | 6/5 | 24/10 | 5/4 | # o Software Elements: | o Operating Systems: | Processor/MPAC OS | N/W OS | |----------------------|-------------------|------------------------------| | (KBytes/SLOC's) | 160/40 | 410/102.5 | | o Applications: | Application Pqms | <u>Size</u> (KBytes/KSLOC's) | | | Power | 443/111 | | | GN&C | 878/220 | | | Thermal | 76/19 | | | ECLS | 117/29 | | | Struct/Mech | 108/27 | | | Crew | 210/53 | | | Comm & Track | 451/113 | | | Info & Data Mgmt | 1628/407 | | | P/L Accom | 466/117 | # <u>Table 3.2 - 1 - Cont'd</u> # On-Board SSDS System Definition (Cost Model) # <u>Platforms</u> o <u>Hardware Elements</u>: <u>SDP's NIU's BRIDGE's MASS STOR's</u> (Flt Units/Spares) 18/6 18/6 2/1 3/1 o <u>Software Elements</u>: Note - Figures represent modification effort of Space Station baseline software o <u>Operating Systems</u>: <u>SDP OS</u> <u>N/W OS</u> (KBytes/KSLOC's) 20/5 50/12.5 o Applications: 490 KBytes/126 KSLOC's Note 1 - Ground communications definition and cost not included in SSDS A/A Study Note 2 - For full Ground SSDS System connectivity, refer to Task 4, Section 7.0 Figure 3.2 - 2 Ground SSDS System Definition (Cost Model) GROUND SSDS SYSTEM COMPATIBILITY/COST EQUIVALENTS | ITEM | MASS | OPTICAL | MAG. | LAN5 | LANG | I AN | AN | | MORK | |--------------------|-------|---------|-------------------|---------|------|------|------|--------|----------| | ELEMENT | STORE | DISK | DISK ³ | | | (MS) | (MF) | CONSOL | STATION4 | | ОНС | 4 | | | | | | | | | | LZPF
(GSFC LOW) | | - | | | _ | | | | | | LZPF
(GSFC HI) | | - | | | _ | | | | | | LZPF
(JPL HI) | | - | | | _ | | | | | | 6SC ² | | | 20 | | | | | | | | SSOCC | | | က | | | 57 | 9 | | 55 | | SS EDC | | _ | _ | | | | œ | | | | POP/COP CC | | | က | | | 22 | 9 | | 21 | | POP/COP
EDC | | - | - | | | | 80 | | | | TOTAL | 4 | 5 | 28 | l | 8 | 19 | 28 | _ | 76 | | | | | | | | | | | | NOTES: Line outage magnetic tape medium For GSC similar to DEC RA81 Jisk storage similar to IBM 3880/3380 Workstation similar to Masscomp MC550 Similar to ETHERNET Table 3.2-2 (cont'd) GROUND SSDS SYSTEM CAPABILITY/COST EQUIVALENTS | ITEM
ELEMENT | PROCESSOR
(4) | 1 1 | PROCESSOR PROCESSOR
(1) (2) | PROCESSOR
(3) | BRIDGE
(MCC) | GATEWAY
(FRONT
END) | GATEWAY
(LOCAL
NET) | GATEWAY
(DDN) | GATEWAY
(TO EACH)
ELEMENT) | |--------------------|------------------|----------|--------------------------------|------------------|-----------------|---------------------------|---------------------------|------------------|----------------------------------| | рнс | | 3 | | | | - | | | | | LZPF
(GSFC LOW) | | 4 | | | | - | | | | | LZPF
(GSFC HI) | | 4 | | - | | | | - | | | LZPF
(JPL HI) | | ⋖ | | | | | | - | | | esc | | ဗ | _ | | | | | | | | SSOCC | ъ | | 7 | | ^ | _ | c | | 9 | | SS EDC | 4 | | | | ı | - | v (| | | | P0P/C0P
CC | က | | 2 | | | - | v ~ | | | | POP/COP
EDC | 4 | | | | | | 8 | | | | TOTAL | 14 | 18 | 13 | - | 2 | 3 | 8 | 4 | 9 | NOTES: 1 Similar to VAX 8600 cluster 2 LISP processor similar to Symbolics 3670 3 General processor similar to CYBER or CRAY 4 Similar to IBM 3083 Ground operation costs are limited to the staffing/operations required to maintain each facility; mission unique requirements are not estimated. Foreign involvment has not been considered in SSDS acquisition and operations costing Customer generated income from SSDS Services will not be estimated Periods of performance for the cost estimation have been extracted from the schedules, also based on the WBS, provided in Section 4.0. Total costs and time-phased distributions (by government fiscal year) are summarized in Section 3.6 in the following formats: - o On-Board and Ground System costs - o Full system costs - o Non-Recurring vs Recurring Costs - o Code T and Code S cost responsibilities In all the above costs are provided in 1987 dollars, (escalated from 1985 dollars by a factor of 1.124). ### 3.3 Work Breakdown Structure (WBS) The following Work Breakdown Structure has been generated for the SSDS A/A Study Program Plan Cost and Schedule Effort. Table 3.3-1 provides the WBS in tabular form; Figure 3.3-1 provides the WBS in graphic form. Table 3.3-2 provides the WBS Dictionary. #### Table 3.3-1 #### SSDS A/A STUDY PROGRAN PLAN WORK BREAKDOWN STRUCTURE #### 0.0 SSDS - 1.0 SPACE SEGMENT - 1.1 SPACE STATION - 1.1.1 HARDWARE - 1.1.1.1 PROCESSORS - 1.1.1.2 NETWORK INTERFACE UNITS (NIU'S) - 1.1.1.3 BRIDGES - 1.1.1.4 GATEWAYS - 1.1.1.5 LOCAL AREA NETWORK - 1.1.1.6 MASS STORAGE DEVICES - 1.1.1.7 WORKSTATIONS - 1.1.2 SOFTWARE - 1.1.2.1 OPERATING SYSTEM - 1.1.2.2 APPLICATION - 1.1.2.3 MAINTENANCE - 1.1.3 INTEGRATION - 1.2 CO-ORBITING PLATFORM - 1.2.1 HARDWARE - 1.2.1.1 PROCESSORS - 1.2.1.2 NIU'S - 1.2.1.3 BRIDGES - 1.2.1.4 GATEWAYS - 1.2.1.5 LOCAL AREA NETWORK - 1.2.1.6 MASS STORAGE DEVICES - 1.2.2 SOFTWARE - 1.2.2.1 OPERATING SYSTEM - 1.2.2.2 APPLICATION - 1.2.3 INTEGRATION - 1.3 POLAR ORBITING PLATFORM - 1.3.1 HARDWARE - 1.3.1.1 PROCESSORS - 1.3.1.2 NIU'S - 1.3.1.3 BRIDGES - 1.3.1.4 GATEWAYS - 1.3.1.5 LOCAL AREA NETWORK - 1.3.1.6 MASS STORAGE DEVICES - 1.3.2 SOFTWARE - 1.3.2.1 OPERATING SYSTEM - 1.3.2.2 APPLICATION - 1.3.3 INTEGRATION # 2.0 GROUND SEGMENT - 2.1 DATA HANDLING CENTER - 2.1.1 HARDWARE - 2.1.1.1 PROCESSORS - 2.1.1.2 NIU'S - 2.1.1.3 BRIDGES - 2.1.1.4 GATEWAYS - 2.1.1.5 LOCAL AREA NETWORKS - 2.1.1.6 LOCAL BUSSES - 2.1.1.7 MASS STORAGE DEVICES - 2.1.1.8 WORKSTATIONS - 2.1.2 SOFTWARE - 2.1.2.1 OPERATING SYSTEMS - 2.1.2.2 APPLICATION - 2.1.3 FACILITY INTEGRATION & ACTIVATION - 2.2 LEVEL ZERO PROCESSING FACILITY (LZPF) GODDARD SPACE FLIGHT CENTER (GSFC) LOW-RATE - 2.2.1 HARDWARE - 2.2.1.1 PROCESSORS - 2.2.1.2 NIU'S - 2.2.1.3 BRIDGES - 2.2.1.4 GATEWAYS - 2.2.1.5 LOCAL AREA NETWORKS - 2.2.1.6 LOCAL BUSSES - 2.2.1.7 MASS STORAGE DEVICES - 2.2.1.8 WORKSTATIONS - 2.2.2 SOFTWARE - 2.2.2.1 OPERATING SYSTEMS - 2.2.2.2 APPLICATION - 2.2.3 FACILITY INTEGRATION - 2.3 LEVEL ZERO PROCESSING FACILITY GSFC HIGH-RATE - 2.3.1 HARDWARE - 2.3.1.1 PROCESSORS - 2.3.1.2 NIU'S - 2.3.1.3 BRIDGES - 2.3.1.4 GATEWAYS - 2.3.1.5 LOCAL AREA NETWORKS - 2.3.1.6 LOCAL BUSSES - 2.3.1.7 MASS STORAGE DEVICES - 2.3.1.8 WORKSTATIONS - 2.3.2 SOFTWARE - 2.3.2.1 OPERATING SYSTEMS - 2.3.2.2 APPLICATION - 2.3.3 FACILITY INTEGRATION - 2.4 LEVEL ZERO PROCESSING FACILITY JET PROPULSION LABORATORY (JPL) HIGH-RATE - 2.4.1 HARDWARE - 2.4.1.1 PROCESSORS - 2.4.1.2 NIU'S - 2.4.1.3 BRIDGES - 2.4.1.4 GATEWAYS - 2.4.1.5 LOCAL AREA NETWORKS - 2.4.1.6 LOCAL BUSSES - 2.4.1.7 MASS STORAGE DEVICES - 2.4.1.8 WORKSTATIONS - 2.4.2 SOFTWARE - 2.4.2.1 OPERATING SYSTEMS - 2.4.2.2 APPLICATION - 2.4.3 FACILITY INTEGRATION - 2.5 GROUND SERVICES CENTER - 2.5.1 HARDWARE - 2.5.1.1 PROCESSORS - 2.5.1.2 NIU'S - 2.5.1.3 BRIDGES - 2.5.1.4 GATEWAYS - 2.5.1.5 LOCAL AREA NETWORKS - 2.5.1.6 LOCAL BUSSES - 2.4.1.7 MASS STORAGE DEVICES - 2.5.1.8 WORKSTATIONS - 2.5.2 SOFTWARE - 2.5.2.1 OPERATING SYSTEMS - 2.5.2.2 APPLICATION - 2.5.3 FACILITY INTEGRATION - 2.6 SPACE STATION OPERATIONAL CONTROL CENTER - 2.6.1 HARDWARE - 2.6.1.1 PROCESSORS - 2.6.1.2 NIU'S - 2.6.1.3 BRIDGES - 2.6.1.4 GATEWAYS - 2.6.1.5 LOCAL AREA NETWORKS - 2.6.1.6 LOCAL BUSSES - 2.6.1.7 MASS STORAGE DEVICES - 2.6.1.8 WORKSTATIONS - 2.6.2 SOFTWARE - 2.6.2.1 OPERATING SYSTEMS - 2.6.2.2 APPLICATION - 2.6.3 FACILITY INTEGRATION - 2.7 SPACE STATION ENGINEERING DATA CENTER - 2.7.1 HARDWARE - 2.7.1.1 PROCESSORS - 2.7.1.2 NIU'S - 2.7.1.3 BRIDGES - 2.7.1.4 GATEWAYS - 2.7.1.5 LOCAL AREA NETWORKS - 2.7.1.6 LOCAL BUSSES - 2.7.1.7 MASS STORAGE DEVICES - 2.7.1.8 WORKSTATIONS - 2.7.2 SOFTWARE - 2.7.2.1 OPERATING SYSTEMS - 2.7.2.2 APPLICATION - 2.7.3 FACILITY INTEGRATION - 2.8 POP/COP CONTROL CENTER - 2.8.1 HARDWARE - 2.8.1.1 PROCESSORS - 2.8.1.2 NIU'S - 2.8.1.3 BRIDGES - 2.8.1.4 GATEWAYS - 2.8.1.5 LOCAL AREA NETWORKS - 2.8.1.6 LOCAL BUSSES - 2.8.1.7 MASS STORAGE DEVICES - 2.8.1.8 WORKSTATIONS - 2.8.2 SOFTWARE - 2.8.2.1 OPERATING SYSTEMS - 2.8.2.2 APPLICATION - 2.8.3 FACILITY INTEGRATION - 2.9 POP/COP ENGINEERING DATA CENTER - 2.9.1 HARDWARE - 2.9.1.1 PROCESSORS - 2.9.1.2 NIU'S - 2.9.1.3 BRIDGES - 2.9.1.4 GATEWAYS - 2.9.1.5 LOCAL AREA NETWORKS - 2.9.1.6 LOCAL BUSSES - 2.9.1.7 MASS STORAGE DEVICES - 2.9.1.8 WORKSTATIONS - 2.9.2 SOFTWARE - 2.9.2.1 OPERATING SYSTEMS - 2.9.2.2 APPLICATION - 2.9.3 FACILITY INTEGRATION - 3.0 MANAGEMENT - 3.1 SPACE SEGMENT - 3.2 GROUND SEGMENT - 4.0 SYSTEM ENGINEERING & INTEGRATION (SE&I) 4.1 SPACE SEGMENT - 4.2 GROUND SEGMENT - 5.0 PRODUCT ASSURANCE - 5.1 SPACE SEGMENT - 5.2 GROUND SEGMENT - 6.0 SYSTEM TEST & VERIFICATION - 6.1 SPACE SEGMENT - 6.2 GROUND SEGMENT - 7.0 GROUND SUPPORT EQUIPMENT (GSE) - 8.0 OPERATIONS & SUPPORT Figure 3.3-1 27 #### Table 3.3-2 ## WBS DICTIONARY X.1 HARDWARE (General): Contract End Item (Black Box) costs ### Includes: - o DDT&E Costs - o Production (& Spares) costs - X.X.1.1 PROCESSORS: All SSDS processors used on-orbit or on-ground - X.X.1.2 NIU's: All network interface units used on-orbit on on-ground - X.X.1.3 BRIDGES: All bridges used to interconnect SSDS Local Area Networks (LAN's) - X.X.1.4 GATEWAYS: All SSDS gateways - $\rm X.X.1.5\ LOCAL\ AREA\ NETWORKS:\ All\ hardware\ associated\ with\ the\ on-board\ and\ ground\ LAN's$ - X.X.1.6 LOCAL BUSSES: All local (back end) and point-to-point bussing used in on-board and on-ground systems - X.X.1.7 MASS STORAGE DEVICES: All mass storage devices and associated support hardware - X.X.1.8 WORKSTATIONS: All workstations and associated hardware, on-board and on-ground - X.2 SOFTWARE (General): Software costs will include: - o Design, Development, Coding, Verification & Validation - X.X.2.1 OPERATING SYSTEMS; All Network Operating System (NOS) and Operating Systems (OS) software - X.X.2.2 APPLICATION: All other non-NOS and OS software - X.X.3 INTEGRATION: All efforts to integrate the SSDS within Space Station Program Element (SSPE) #### 3.0 MANAGEMENT The management
task consists of Business/Technical Mgmt, Configuration Mgmt, and Data/Information Mgmt. The Business/Technical Mgmt effort is required to provide services of Project Manager's staff, configuration management prepares and maintains the Configuration Management Plan and implementing procedures. The Data/Information Management is that effort required to assure that all responsibilities for preparation of contracturally required deliverable documentation/data/information are defined, assigned, scheduled, and statused; data needs are met. ### 4.0 SYSTEM ENGINEERING AND INTEGRATION This task consists of the efforts required to perform and direct the system engineering, analyses, and integration activities in support of the design and development activities. ## 5.0 PRODUCT ASSURANCE This element contains the effort required for the planning, conduct and support of the quality assurance, reliability, and safety and maintainability programs for both On-Board and Ground System. #### 6.0 SYSTEM TEST & VERIFICATION Includes test equipment and operations by which the prime contractor will integrate, test and verify On-Board and/or Ground segment system level hardware and software. #### 7.0 GROUND SUPPORT EQUIPMENT Includes the labor and material required to design, develop, manufacture, procure, assemble, test, checkout and deliver all of the various GSE hardware required for On-Board system checkout and final assembly. The GSE requirements include the equipment needed for test and checkout, fault isolation, handling and transportation. #### 8.0 OPERATIONS AND SUPPORT Includes all ground efforts to support core system and maintain facility operations. Includes all non-mission unique activities. Activities include operations planning, scheduling, core systems monitoring, engineering data processing and archiving, etc. ## 3.4 Cost Estimation Ground Rules and Assumptions In developing detailed and summary costs, the following ground-rules and assumptions have been adopted. - o Contractor fees and NASA "wrap" costs have not been estimated. - o Acquisition, modification, and operational costs for Institutional Facilities outside the SSDS boundaries are excluded. - o Operational costs for existing and/or currently planned NASA Test Beds, Simulation Systems and Facilities are excluded. - o H/W and S/W products have been considered as new development for the On-Board segment. - o All costs are expressed in FY 1987 dollars. - o Facility brick and mortar costs are excluded. - o Application software for both Space and Ground segments will be estimated. - o Hardware has been assumed to be common between Space Station and platforms (both COP and POP), thus eliminating development costs for platform equipment. Radiation hardening costs for the polar platform were not considered. - o Operational (Ground segment) costs are provided in man-years/year. - o Recurring hardware (flight units/spares production) will be produced at cost effective production rate. ## 3.5 Costing Methodologies As noted in the introduction to Section 3.0, the cost estimations provided here-in have been somewhat coarse due to schedule and resource limitations. Costs have been generally based on empirical approximations, end-item comparisons, and engineering estimates. Identified methodologies are listed in the following two sections addressing Space segment and Ground segment estimates respectively. #### 3.5.1 Space Segment Methodologies - o Spares Requirements: The required number of spares was computed by assuming: - 1) a re-supply interval of 3 months for the Space Station and a 6 month interval for the platforms. - 2) a unit MTBF of 10,000 hours when powered and 100,000 when not powered. - 3) redundant platform elements are powered off until needed. - 4) a 99% probability that the minimum required hardware complement is available. o Software Sizing: Memory sizing was ignored when identified as buffer storage (C&T-400 KBytes, IDMS-950 KBytes, Cust. P/L-2MBytes). Bytes were converted to source lines of code (SLOC) by the factor 4 bytes/SLOC. Because of the enforcement of commonality, the size of the unique S/W for POP1 was assumed to be 10% of the Space Station S/W size and 5% was assumed for POP2 and COP. o System Test and Verification: Costed as a 10 man level of effort (LOE) for each STS launch package; 3 concurrent events for the Space Station and 1 event for each platform. Application S/W support was assumed to be provided by the subsystem contractor. - o Hardware Elements: The Subsystem data Processor (SDP), Network Interface Unit (NIU), and Bridge (B) elements were considered to be of equal complexity and cost; their cost was based on the Orbiter upgrade computer. The non-recurring cost for these components was based on the modification effort for a comparable unit being developed for another program. The Workstation (WS) and Mass Storage (MS) costs were based on Orbiter and other current program experience. - o Ground Support Equipment: The GSE requirements were based on the need to support four facilities and production simultaneously. Unique equipment was assumed for each hardware element with a total of 8 each for the SDP, NIU and B, and 6 each for the MS and WS. - o Software Development/Maintenance: OS and NOS software development was costed using a 65 SLOC/man-month productivity factor over a three year period. Follow-on maintenance until launch utilized a productivity of 6000 SLOC/man-month LOE. Development and maintenance factors utilized for application software were 110 SLOC/man-month and 15000 SLOC/man-month LOE respectively. These factors are based on STS program experience. - o Labor: Labor was estimated at \$105,000/yr-man, (1985). - o Data Management System (DMS) Integration: DMS integration costs for the Space Station include a facilities cost of \$16M (1985) and a 20 man LOE; each platform cost consisted only of a 10 man LOE. - o Product Assurance: Product Assurance was estimated as 4% of the recurring hardware cost. Software QA costs are included in the productivity factors. - o System Engineering and Integration/Management: SE&I costs were estimated as 15% of the S/W, H/W and GSE costs; management (includes project and line management) costs were estimated as 15% of all other costs. ## 3.5.2 Ground Segment Methodologies - o Design, development, testing and engineering (DDT&E): DDT&E for Commercial Off-The-Shelf (COTS) equipment are zero; DDT&E costs for special-build hardware were not shared between facilities for similar equipment. - o Hardware Procurement: All hardware was considered to be purchased, not leased; no volume purchase discounts were considered. - o Application Software: Application software costs are 3 to 4 times the cost of the associated processor hardware. - o Software Commonality: The re-use of applications software between a Space Station and a Platform facility was not assumed. - o Application Software Maintenance: Annual applications software maintenance costs are 20% of the development costs and are not shown. - o Facility Integration: Facility Activation and System Integration were estimated as 15% of the total H/W and S/W costs for the facility. - o Facility Operational Staffing: It was assumed that key facility positions were continuously manned. It is recognized that if scheduling of mission activities was optimized with respect to the ground controller crew, the number of controllers could be reduced. This was not considered likely or desirable however, due to scheduling complications and the requirement for contingency support. ### 3.6 Cost Summaries ## 3.6.1 Space Segment The total cost for implementation of the Space Segment, as bounded by the estimation scope, ground rules and assumptions is \$634.6M. In summary this figure represents the implementation cost to develop and support the SSDS Space Segment through integration into the appropriate launch packages; costs beyond that point, i.e. for support of launch, build-up support and subsequent operations are not included. It is noted, however, that some (pre-IOC) software maintenance for both OS/NOS and application programs is included in these estimates. These costs are all non-recurring with the exception of hardware production run costs. Summation of these costs yields a distribution of \$160.1M Recurring, and \$474.5M Non-Recurring. Cost estimates for the individual WBS elements are provided in Table 3.6.1-1. Details of the hardware development/recurring costs and software sizing/development costs for both the Space Station and platform(s) are provided in Figures 3.6.1-1 through 3.6.1-6. Time-phased distributions of these elements are provided in Figures 3.6.1-7 through 3.6.1-15. Table 3.6.1-1 SPACE SEGMENT SUMMARY COSTS | WBS | DESCRIPTION | RECURRING (\$M) | NON-RECURRING (\$M) | |-----|--------------------------|-----------------|---------------------| | 1.1 | Space Station | 63.2 | 248.7 | | 1.2 | COP | 32.3 | 10.6 | | 1.3 | POP 1 | 32.3 | 16.6 | | 1.3 | POP 2 | 32.3 | 10.0 | | 3.1 | Management | 0 | 82.7 | | 4.1 | SE&I | 0 | 66.2 | | 5.1 | Product Assurance | 0 | 7.2 | | 6.1 | System Test & Verif | 0 | 12.5 | | 7.1 | Ground Support Equipment | 0 | 20.6 | | | TOTALS: | 160.1 | 474.5 | Figure 3.6.1-1 SPACE STATION HARDWARE COSTS | HARDWARE ELEMENTS | Development
Cost (\$M) | Recurring
Cost(\$M)/
Flight Unit | Total
Flight
Units | Fl.Units
Recurring
Cost(\$M) | Total
Spare
Units | Spares
Recurring
Cost(\$M) | Total
Recurring
Cost(\$M) | Total
Cost(\$M) | |-------------------|---------------------------|--|--------------------------|------------------------------------|-------------------------|----------------------------------|---------------------------------|--------------------| | SUBSYS.DATA PROC | 22.5 | 0.562 | 16 | 9.0 | 12 | 6.7 | 15.7 | 38.2 | | NETWORK INT.UNIT | 22.5 | 0.562 | 38 | 21.4 | 18 | 1.01 | 31.5 | 54.0 | | WORKSTATION | 7.0 | 0.703 | 9 | 4.2 | 2 |
3.5 | 7.7 | 14.8 | | MASS STORAGE | 5.6 | 0.899 | 2 | 4.2 | 4 | 3.6 | 8.1 | 13.7 | | BRIDGE | 5.6 | 0.562 | 24 | 13.5 | 30 | 5.6 | 19.1 | 24.7 | | TOTALS | 63.2 | | 68 | 52.5 | 49 | 29.6 | 82.1 | 145.4 | Figure 3.6.1-2 SPACE STATION SOFTWARE COSTS | FUNCTION | Memory Size Software Size (K Bytes) (K SLOC) | Software Size
(K SLOC) | Development
Cost (\$M) | Maintenance
Cost (\$M) | Total (\$M) | |--------------------------|--|---------------------------|---------------------------|---------------------------|-------------| | OPERATING SYSTEM | 160 | 40 | 6.1 | 2.4 | 8.4 | | NETWORK OPERATING SYSTEM | 410 | 102.5 | 15.5 | 6.0 | 21.6 | | T0TALS | 570 | 142.5 | 21.6 | 8.4 | 30.0 | Figure 3.6.1-3 SPACE STATION - APPLICATION SOFTWARE COSTS | FUNCTION | Memory
(K Bytes) | Software
S121ng
(K SLOC) | Development
Cost (\$M) | Maintenance
Cost (\$M) | Total
(\$M) | |------------------------|---------------------|--------------------------------|---------------------------|---------------------------|----------------| | A SMUC JI ALL BUMER | 443 | 111 | 6 6 | 1.1 | 11.6 | | GNAC | 878 | 220 | 19.6 | 3.5 | 23.1 | | THERMAL CONTROL | 9/ | 19 | 1.1 | 0.3 | 2.0 | | | 711 | 29 | 2.6 | 0.5 | 3.1 | | STRUCTURES/MECHANISMS | 108 | 7.2 | 2.4 | 0.4 | 2.8 | | CREW SYSTEMS | 210 | 53 | 4.7 | 0.8 | 5.5 | | COMM & TRACKING | 451 | 113 | 10.1 | 1.8 | 11.9 | | INFO & DATA MANAGEMENT | 1628 | 407 | 36.4 | 6.4 | 42.8 | | PL & SERVICING ACCOM. | 466 | 711 | 10.4 | 1.8 | 12.2 | | TOTALS | 4377 | 1094 | 97.8 | 17.2 | 115.1 | | | | | | | | Figure 3.6.1-4 SPACE PLATFORM HARDWARE COSTS Total Recurring Cost(\$M) 13.5 13.5 3.6 7.7 32.3 Spares Recurring Cost(\$M) 9.0 8.2 0.9 Total Spare Units စ 14 Fl.Units Recurring Cost(\$M) 10.1 2.7 24.1 10.1 Total Flight Units 18 18 ~ 4 Recurring Cost(\$M)/ Flight Unit 0.562 0.562 0.899 0.562 SUBSYS.DATA PROC NETWORK INT.UNIT MASS STORAGE HARDWARE ELEMENTS BRIDGE TOTALS Figure 3.6.1-5 SPACE PLATFORM SOFTWARE COSTS (FIRST PLATFORM) | FUNCTION | Memory Size
(K Bytes) | Memory Size Software Size Development
(K Bytes) (K SLOC) Cost (\$M) | Development
Cost (\$M) | Maintenance
Cost (\$M) | Total
(\$M) | |--------------------------|--------------------------|--|---------------------------|---------------------------|---| | OPERATING SYSTEM | 20 | 5 | 0.8 | 0.2 | 1.0 | | NETWORK OPERATING SYSTEM | 90 | 12.5 | 1.9 | 9.0 | 2.5 | | | | * | | | *************************************** | | TOTALS | 70 | 17.5 | 2.7 | 0.8 | 3.5 | Figure 3.6.1-6 SPACE PLATFORM - APPLICATION SOFTWARE COSTS (FIRST PLATFORM) | FUNCTION | Memory
Size
(K Bytes) | Software
Size
(K SLOC) | Development
Cost (\$M) | Maintenance
Cost (\$M) | Total
(\$M) | |-----------------------------|-----------------------------|------------------------------|---------------------------|---------------------------|----------------| | ELECTRIC POWER | 20 | 13 | 1.1 | 0.10 | 1.2 | | GN&C | 06 | 23 | 2.0 | 0.18 | 2.5 | | THERMAL CONTROL | 10 | က | 0.2 | 0.05 | 0.5 | | ECLSS | 50 | 5 | 0.4 | 0.04 | 0.5 | | STRUCTURES/MECHANISMS | 50 | 5 | 0.4 | 0.04 | 0.5 | | CREW SYSTEMS | 30 | œ | 7.0 | 0.06 | 0.7 | | COMM & TRACKING | 20 | 13 | ٦.٦ | 0.10 | ٦.2 | | INFO & DATA MANAGEMENT (ID) | DM) 170 | 43 | 3.8 | 0.33 | 4.1 | | PL & SERVICING ACCOM. (PL& | <u>.</u> | 13 | | 0.10 | 1.2 | | TOTALS | 490 | 123 | 11.0 | 96.0 | 11.9 | | | | | | | | NOTE: This figure represents the effort to modify the Space Station baseline software for platform utilization. Figure 3.6.1-7. Space Station Cost Summary | MBS MD. | NBS NG. DESCRIPTION FY 1987 FY 1989 FY 1990 FY 1991 FY 1992 FY 1994 | FY 1987 | , | | FY 1988 | _ | | _ | FY 1989 | | | 1 | FY 1990 | | | ٤ | FY 1991 | | | FY 1992 | 442 | | | FY 1993 | 993 | | | FY 1994 | 994 | i | | |---------|---|---|----------------|-------|----------|----------|----|-----|-------------|----------|-------------------------------|--------|----------|---|-------|-----|-------------|--------|------|-------------|------|--------------|------|----------|----------|----------------------|---|---------|-------------|---|---| | | 30 40 10 20 30 40 | \$ | 38 48 18 29 38 | Ga | 10 20 30 | <u>.</u> | | _ | 10 20 30 40 | <u>,</u> |
 | ~ | 19 29 30 | 10 20 38 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 | 2 | 8 | 10 20 30 40 | 9 | 2 | 10 20 30 40 | s | 2 | = | 10 20 30 | 8 | 20 30 40 10 20 30 40 | = | æ | 10 20 30 40 | 2 | 101AL
(SR) | | | MILESTONES | 653 + | | | | | | | | | | | | | | | | | | | • | + 1st Launch | = | | <u> </u> | + 10C, POP1 + POP2 | ÷ | 2 | 900 | | | | === | STATION HARDWARE
-NON-RECURING
-RECURING | 7.9 7.9 7.9 7.9 7.9 7.9 7.9
2.76 2.76 2.76 2.76 2.76 | 7.9 7 |
2 | 7. 9.7 | 7. 2. | | 7.9 | 76 2. | 76 2. | 76 2. | 78 2.1 | 76 5.ž | 7.9 7.9
2.76 2.76 2.76 2.76 2.76 2.76 5.22 5.22 5.22 5.22 5.22 5.22 5.22 5.2 | 2 5.Z | 2.2 | 5.22 | 5.22 | 5.22 | 5.22 | 2.44 | 2.46 | 2.46 | 2.48 | | | | | | | 63.2
82.1 | | 1.1.2 | STATTON SOFTWARE | 1.79 1.79 1.79 1.79 9.94 9.94 | 79 1. | 79 1. | 79 9. | £ | | .4 | 9. | 4. | * | 94 9. | 3.8 | 9,94 9,94 9,94 9,94 9,94 9,94 8.85 8.85 8.85 8.85 2.85 2.85 2.85 2.85 | 5.00 | 9. | 2.85 | 2.85 | 2.85 | 2.85 | 2.85 | 2.85 | 2.85 | 2.85 | | | | | | | 145.1 | | 1.1.3 | INTEGRATION | | | | | | 'n | .S. | .S. | .∺
% | 3.56 3.58 3.56 3.58 3.58 3.58 | 3.5 | 28 | | | | | | | | | | | | | | | | | | 21.5 | | 2.4101 | TOTALS BY EY BUIGBTEB 0.40 12.4 12.4 12.4 20.4 20.4 | 9.49 12.4 12.4 20.4 20.4 | 2 | 27 | 8 | 97 | 7 | 77 | 1 5 | ** | 41 6 | 7 | 7 | 24. 24. 14.2 14.2 14.2 14.0 14.0 14.0 14.0 14.0 14.0 14.0 14.0 | | | 9 0 | 70 6 | 6 | 6 | 2.5 | - 5 | 2.5 | 15 | • | • | • | • | - | - | 24. 24. 14.2 14.2 14.2 14.0 14.0 14.0 14.0 14.0 18.07
18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 18.07 | | | | : | :
: | : | :
: | ! | | : | !
: | :
: | !
! | !
: | :
: | :
! | : | : | ; | ;
• | • | <u>;</u> | ; | ; | ; | ;
; | , | • | • | • | • | • | : | Figure 3.6.1-8. POP1 Cost Summary | | WES RU. DESCRIPTION | | | | FY 1988 | - | | | FY 1989 | _ | | _ | FY 1990 | | | _ | FY 1991 | _ | | _ | FY 1992 | | | 4 | FY 1993 | | | Ę | FY 1994 | | | |----------|-------------------------------|-----------|---|----------------|---------|---|---|-----|----------|--------|-------|-------|-------------|-------|---------------------|-------|----------|--|-------|-------|-------------|--------------|--------|--------|----------|---|---|------|---------------|---|--| | | 39 48 19 20 30 40 | 97
98 | - | 30 40 10 20 30 | 2 | g | 9 | = | 10 20 39 | | 9 | 9 | 19 29 39 40 | æ | 9 | 2 | 10 20 30 | 9 | 9 | 3 | 10 20 30 40 | [] | - | 7 | 10 20 30 | 19 29 39 49 19 29 39 49 19 29 39 49 19 29 39 49 19 29 39 49 | = | 22 | 10 20 30 40 | 2 | | | = | HILESTONES | 053 + | | | | | | | | | | | | | | | | | | | • | + ist Launch | unch | | • | + 10C,P0P1 + P0P2 | = | 70P2 | 3 03 + | 3 | | | 1.3.1 PD | POP HARDWARE (RECURRING DNLY) | 46 DIR.Y) | | | | | - | .11 | 7. | 71 1. | 71 1. | 71 1. | 71 2. | 39 2. | 39 2. | 39 2. | 39 2. | 1.71 1.71 1.71 1.71 1.71 1.71 2.39 2.39 2.39 2.39 2.39 2.39 2.39 2.39 | 39 2. | 39 2. | 39 0. | 9 | 9.0 | 9. | 9 | | | | | | | | 1.3.2 PB | POP SOFTWARE | | | | | | • | E | 33 1. | ب
ا | 24 I. | Z4 1. | 24 1. | 24 1. | 24 0. | 99 0. | 99 | 0.33 0.33 1.24 1.24 1.24 1.24 1.24 1.24 0.99 0.99 0.99 0.99 0.99 0.99 0.12 0.32 0.32 0.32 0.32 | 99 0. | .0 | 99 0. | 72 0. | 12 0.3 | 12 0.3 | 22 | | | | | | | | 1.3.3 IN | INTEGRATION | | | | | | | | | | | | ď | 29 0. | 0.29 0.29 0.29 0.29 | 28 | 23 | | | | | | | | | | | | | | | OF POOR QUALITY ORIGINAL PACE IS OF POOR QUALITY Figure 3.6.1-9. POP2 Cost Summary | HBS NO. | MBS ND. DESCRIPTION FY 1987 FY 1994 FY 1994 FY 1994 | FY 1987 | | FY 1988 | FY 1988 | | | 2 | FY 1989 | | | FY 1990 | FY 1990 | | | Œ | FY 1991 | | | F | FY 1992 | | | FY 1993 | FY 1993 | | | FY 1994 | - | ; | | |---------|---|-----------|---|----------|---------|---|---|----|---------|-------------|------|---------|---------|------|------|------|---------------------|------|------|------|---------|--------------|------|---------|--|---|--------|-------------|-------|-----|----------------| | | 39 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 | 30 | 9 | 20
20 | 25 | 2 | = | 20 | 25 | 10 20 39 40 | 9 | 25 | Ħ | 2 | = | 82 | 23 | 2 | 9 | 8 | Ħ | # | 9 | 8 | 8 | 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 | = | 10 20 30 40 | 97 | | 101AL
(\$M) | | | MILESTONES | 053 + | | | | | | | | | | | | | | | | | | | + | + 1st Launch | ŧ | | 70. | + 100, P0P1 + P0P2 | + P0P2 | | + COP | | | | 1.3.1 | POP HARDWARE (RECURRING DMLY) | (ME ONLY) | | | | | | | 1.71 | 1.7 | 1.71 | 1.7 | 1.7 | 1.71 | 2.39 | 2.39 | 2.39 | 2.39 | 2.39 | 2.39 | 2.39 | 2.39 | 0.68 | 99.0 | 1.71 1.71 1.71 1.71 1.71 1.71 2.39 2.39 2.39 2.39 2.39 2.39 2.39 2.39 | 9.6B | | | | . • | 32.3 | | 1.3.2 | POP SOFTWARE | | | | | | | | 9.16 | 0.18 | 0.7 | 6. | | | 6.7 | 0.7 | 0.56 | 6.56 | 9.56 | 6.5 | 0.5 | 0.56 | 0.17 | 0.17 | 0.18 0.18 0.7 0.7 0.7 0.7 0.7 0.7 0.5 0.56 0.56 0.56 0.56 0.55 0.17 0.17 0.17 0.17 | 0.17 | | | | | 89 | | 1.3.3 | INTEGRATION | | | | | | | | | | | | | | 0.29 | 0.29 | 0.29 0.29 0.29 0.29 | 0.29 | | | | | | | | | | | | | 1.2 | 1 | | TOTALS | TOTALS BY FY QUARTER | • | 0 | - | - | - | - | _ | 1.69 | 1.89 | 2.41 | 2.4 | 2.41 | 2.41 | 3.38 | 3.38 | 3,24 | 3.24 | 2.45 | 2.45 | 2.95 | 2.45 | 6.83 | 0.85 | 6.65 | 0 0 0 1.89 1.89 2.41 2.41 2.41 2.41 3.41 3.38 3.34 3.24 3.24 2.95 2.95 2.95 0.85 0.85 0.85 0.85 0.85 0 0 0 0 42.3 | • | • | • | - | 42.3 | Figure 3.6.1-10. COP Cost Summary | KBS ND. | WES NO. DESCRIPTION FY 1987 FY 1988 FY 1989 FY 1989 | FY 1987 | _ | F | FY 1988 | | | 1 | FY 1989 | | | 3 | FY 1990 | | | EV 1991 | 106 | | | FV 1997 | 600 | | | £v 1007 | 2 | | 1 | 1001 | | | | |----------|---|------------|-------------|----|---------|-----------|---|----|-------------|----|------|-----------|---------|-------|------|---------|------|---------------------|------|---------|-------|--------------|--------|---------|---|----------|-------|------|----------------|--|---| | | | | | | | 1 | ł | | | ; | i | | | | į | | | | ! | | **** | | | 24.7 | , | ' | - | 1774 | | | | | | | 9 8 | 30 40 10 20 | 32 | 25 | \$ | = | 25 | 10 20 30 40 | \$ | 2 | 30 | 2 | 2 | 2 | 70 | 23 | \$ | 2 | 30 | 2 | 7 | 2 | 20 | 19 29 30 48 19 20 39 40 19 20 30 40 19 20 30 49 | <u>-</u> | 10 20 | | 30 | 101AL | - | £ | _ | | | MILESTONES | CS3 + | | | | | | | | | | | | | | | | | | | + 151 | + 1st Launch | _ | | + 10C, P0P1 + P0P2 | ÷ | P0P2 | • | e
- CO
- | | | | 1.2.1 | COP HARDWARE (RECURRING ONLY) | 46 ONLY) | | | | | | | | | 1.71 | 1.71 | 1.71 | 1.71 | 1.71 | 1.3 | 2.39 | 2.39 | 2.39 | 2.39 | 2.39 | 2.39 | 2.39 2 | 39 0 | 1.71 1.71 1.71 1.71 1.71 1.71 2.39 2.39 2.39 2.39 2.39 2.39 2.39 2.59 0.68 0.68 0.68 0.68 | .0 89 | .0 | 9 | | 32.3 | | | 1.2.2 | COP SOFTWARE | | | | | | | | | | 0.18 | 0.18 | 0.7 | . 0.7 | 6.7 | 0.7 | 0.7 | 0.7 | 0.56 | .58 | 9.56 | 0.56 | .56 | 35. | 0.18 0.18 0.7 0.7 0.7 0.7 0.7 0.7 0.5 0.56 0.56 0.56 0.56 0.56 0.56 0.17 0.17 0.17 0.17 | 17 0. | 17 0. | -1 | | | | | 1.2.3 | INTEGRATION | | | | | | | | | | | | | | | | 0.29 | 0.29 0.29 0.29 0.29 | 0.29 | 6.3 | | | | | | | | | | 1.2 | | | | | | | | | | ; | TOTALS ! | TOTALS BY FY QUARTER | • | 0 0 0 | | | • | | | • | • | 1.89 | 1.89 | 2.41 | 2.41 | 2.41 | 2.4 | 3.38 | 3.38 | 3.24 | 1.24 | 2.95 | .95 2 | .95 2 | . 25 | .0 | 85 0.0 | 65 9. | 2 | | 0 0 0 0 0 1.89 1.89 2.41 2.41 2.41 2.41 3.38 3.38 3.24 3.24 2.95 2.95 2.95 2.95 0.85 0.85 0.85 0.85 0 0 42.3 | | Figure 3.6.1-11. Management | ON SEP | #BS NG. DESCRIPTION FY 1987 FY 1989 FY 1990 FY 1991 FY 1992 FY 1993 FY 1994 | FY 1987 | | FY 1988 | 98 | | | FY 1989 | 8 | | | FY 1990 | 2 | | | FY 1991 | | | F | FY 1992 | | | FY 1993 | 1993 | | | FY 1994 | * | | | |--------|---|-------------------------------|------|----------|------|------|-------------|---------|-------------|------|-------|----------|---|-------|------|----------|----------|-------|--------|-------------|--------------|------|---------|----------|----------|--------------------------------------|----------|---|---|----------| | | 36 46 16 26 36 46 | 30 40 10 29 30 40 | = | 10 20 30 | 25 | | 10 20 39 46 | 20 30 | 10 20 30 40 | | 9 | 10 20 30 | 10 20 30 40 | | 7 | 10 20 30 | # | ; = | 22 | 10 20 30 40 | \$ | 2 | 8 | 10 20 30 | . | 19 ZB 39 40 10 20 30 40 1016LS | 10 20 30 | a | = | OTALS | | | MILESTONES | 053 + | | | | , | | | | | | | | | | | | | !
! | 7 | + 1st Launch | 4 | | - | C, P0P1 | + ist Launch + 10C,POP! + PDP2 + COP | 2 | 8 | | <u> </u> | | 3.1.1 | SPACE STATION | 1.91 17.8 2.84 2.84 4.06 4.06 | 2.84 | 2.84 | 4.06 | 4.06 | 4 : | 4.6 | 2.9 | 2.9 | 2.9 | 2.9 | 4.6 4.6 2.9 2.9 2.9 2.9 2.7 2.7 2.7 2.7 1.36 1.36 1.36 1.35 0.81 0.81 0.81 0.81 | 1.7 2 | .7 2 | .7 1.3 | e | 1.3 | 1.3 | 9.0 | 0.81 | 0.81 | 0.81 | | | | | | | 58.4 | | 3.1.2 | POP 1 | | | | | | 0.39 | 0.39 | 0.53 | 3.53 | .53 6 | .53 | 0.39 0.39 0.53 0.53 0.53 0.53 0.67 0.67 0.68 0.68 0.64 0.64 0.64 0.16 0.16 0.16 0.16 | 67 0. | 99 | 9.0 | 4 0.6 | 4.0.4 | 9.0 | 0.16 | 0.16 | 0.16 | 0.16 | | | | | | | . | | 3.1.3 | POP 2 | | | | | | | - | 3.36 | 35.0 | ÷. | ÷. | 0.36 0.36 0.44 0.44 0.44 0.44 0.58 0.58 0.56 0.56 0.56 0.56 0.56 0.58 0.18 0.14 0.14 0.14 | 3 | 8 | 8.0 | 4.0.4 | - 0.S | 9.5 | 6.56 | 0.56 | 9.18 | 0.14 | ÷. | | | | | | 1.1 | | 3.1.4 | 800 | | | | | | | | | - | .36 6 | .36 0 | 0.34 0.34 0.44 0.44 0.44 0.44 0.58 0.58 0.61 0.61 0.56 0.56 0.56 0.56 0.14 0.14 0.14 0.14 | ÷ | ÷ | H 0.5 | 8
0.5 | 9.0 | 0.6 | 0.56 | 9.56 | 0.56 | 0.56 | 1. | 6.14 | 0.14 | 9.14 | | | 1.1 | | TOTALS | TOTALS BY FY QUARTER 1.91 17.8 2.84 2.84 4.06 4.06 | 1.91 17.8 2.84 2.84 4.06 4.06 | 2.84 | 2.84 | 30. | i . | 66. | 8- | 1.79 | .79 | 23 | 23. | 6 4.99 4.99 3.79 4.23 4.23 4.25 4.25 4.4 4.4 3.14 3.19 3.17 3.17 2.09 2.09 1.71 1.67 6.28 6.28 6.14 6.14 0 0 82.7 | g | - | 3.5 | 3.1 | 3.1 | 3.17 | 2.09 | 2.09 | 1.31 | 1.67 | 0.28 | 0.28 | 0.14 | 6.14 | • | - | | ORIGINAL PAGE IS OF POOR QUALITY Figure 3.6.1-12. System Engineering and Integration | NGS MU. DESLKIFIJUM | | | | | | | | | | | • | 141 | | | Ξ | 14.1992 | | | FY 1993 | 2 | | Œ | FY 1994 | | |---------------------|--|-------------------------------|------|---|------|------|------|----------|---------|--------|---|-------|-------|-------|------|----------|--------------|-------|----------|---|--------------------|------
--------------------|------------| | | 30 40 | 36 46 19 26 39 | 2 | 10 20 30 40 | Ŗ | 2 | 9 | 10 20 39 | 9 | 2 | 10 20 30 | 9 | # | : = | 20 | 10 20 30 | | 2 | 10 20 30 | 19 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 | | 25 | 10 20 30 40 TOTALS | ; 3 | | MILESTONES | #11ESTONES + CSD + 10C,POP1 + PUP2 + COP | | | | | | | | | | | | | | | = | + ist Launch | = | | 1,201 + | + 10C, P0P1 + P0P2 | P0P2 | 9 | 2 | | 4.1.1 SPACE STATION | | 2.91 2.91 2.91 2.91 2.91 2.91 | | 2.91 2.91 2.91 2.91 2.91 2.91 2.91 2.91 | 2.91 | 2.91 | 2.91 | 2.91 | 2.91 2 | .91 2. | 91 2. | 16 | | | | | | | | | | | | | | 1.1.2 POP 1 | | | 0.51 | 0.51 0.51 0.51 0.51 0.51 0.51 0.51 0.51 | 0.51 | 0.51 | 0.51 | 0.51 |).51 ¢ | .51 | 51 0. | 51 0. | 1 0.5 | 0.5 | 0.51 | | | | | | | | | | | 4.1.3 PDP 2 | | | | | 0.4 | ₽. | ÷. | 9.44 | | ÷. | 0.44 0.44 0.44 0.44 0.44 0.44 0.44 0.44 | 44 0. | 4.0 | ÷.0 | 9.4 | 0.4 | | | | | | | | | | 4.1.4 COP | | | | | | | .4 | 9.4 |).
+ | ÷. | 0.44 0.44 0.44 0.44 0.44 0.44 0.44 0.44 | 2.0 | 4.0 | 4.0.4 | 9. | 9. | ÷. |
* | | | | | | | Figure 3.6.1-13. Product Assurance | NBS ND. | NBS ND. DESCRIPTION | FY 1987 | | FY 1988 | 88 | | | FY 1989 | 686 | | | Ž | FY 1990 | | | 2 | FY 1991 | | | Ξ. | FY 1992 | | | Ξ | FY 1989 FY 1990 FY 1991 FY 1992 FY 1994 | | | 7 | FY 1994 | | | |----------|---|---|------|----------|------|------|------|---------|-------------|-------------------------|------|----------|---------|----------|------|------|----------|----------|------|------|-------------------------|--------------|------|---|--|----------|-----|------|----------------------|---|--------| | | | 39 40 19 20 | = | 10 20 30 | 23 | 2 | = | 2 | 10 20 39 40 | 10 20 39 40 10 20 39 40 | = | 10 20 30 | 25 | 3 | 2 | 28 | 10 20 30 | . | = | 30 | 10 20 30 40 10 20 30 40 | \$ | = | 20 | 10 20 30 40 | . | . = | 22 | 10 20 30 40 | 9 | TOTALS | | | H1LESTONES + CSD + 1st Launch + 19 | 050 + | | | | | | | | | | | | | | | | | | | - | + 1st Launch | 5 | | 1 | | • | 240 | C, POP1 + POP2 + COP | ۰ | Ê | | 5.1.1 | SPACE STATION | 0.13 0.13 0.13 0.13 0.13 0.13 0.13 0.13 | 0.13 | 0.13 | 0,13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 6.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13 | | | | | | | 3.3 | | 5.1.2 | POP 1 | | | | | | 0.03 | 0.07 | 0.02 | 0.07 | 0.01 | 0.07 | 0.07 | 0.03 | 0.0 | 0.0 | 0.0 | 0.0 | 0.07 | 0.0 | 0.07 | 0.07 | 0.07 | 0.01 0.07 0.07 0.07 0.07 0.07 0.07 0.07 | | | | | | | | | 5.1.3 | P0P 2 | | | | | | | | | 0.07 | 0.0 | 0.07 | 0.07 | 0.0 | 0.0 | 0.07 | 0.0 | 0.07 | 0.07 | 0.07 | 0.0 | 0.0 | 0.0 | 0.01 | 0.01 6.07 6.07 6.07 6.07 6.07 6.07 6.07 6.07 | 0.0 | | | | | 1.3 | | 5.1.4 | & | | | | | | | | | | 0.0 | 0.0 | 0.01 | 0.0 | 0.01 | 0.03 | 0.07 | 0.01 | 0.0 | 0.07 | 0.07 | 0.07 | 6.07 | 0.07 | 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 | 0.07 | 0.0 | 0.07 | | | 1.3 | | TOTAL S. | TO SEA TO A SEA THE A SEA SEA SEA SEA SEA SEA SEA SEA SEA | | 1 | | | - | 5 | 5 | 3 | | | | | | | | | | | | | | | | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | Figure 3.6.1-14. System Test and Verification | NBS NO. | MBS NO. DESCRIPTION | FY 1987 | | FY 1988 | FY 1988 | : | | FY 1989 | 686 | | | FY 1990 | 9. | | _ | FY 1991 | _ | | Œ | FY 1992 | | | σ | FY 1993 | | | Œ | FY 1994 | | | |---------|---|----------------|---|---------|---------|---|---|-------------|-----------------------|---|---|----------|-------|-----|-------|----------|------|---------|------------------------------------|-----------|--------------|-------|------------|------------|--------------------|----------|----------|---------|----------|--| | | | 39 49 18 29 39 | = | 25 | 8 | 2 | 2 | 10 20 30 40 | æ | # | = | 10 20 30 | 33 | 2 | 2 | 10 20 30 | 2 | ,
gg | 10 20 30 | e e | ¥
 - | : 3 | 72 | 10 20 30 | \$ | 9 | 10 20 30 | g | # | 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 107ALS | | | H1LESTONES + CSD + 10C, PDP1 + PDP2 + CDP | 0 50 + | | | | | | | i
i
i
i
i | | | | | | | | | | | * | + 1st Launch | unch. | | + | + 10C, POP1 + POP2 | = | 20F2 | a . | a | £ | | 6.1.1 | SPACE STATION | | | | | | | | | | | - | 989.0 | .88 | 85 | 8 | 88 | .0 | 0.88 0.88 0.98 0.89 0.88 0.88 0.88 | 22 | | | | | | | | | | 7.1 | | 6.1.2 | - 904 | | | | | | | | | | | | | • | .29 | .29 | 83 | 29 0. | 0.29 0.29 0.29 0.29 0.29 0.29 | œ. | | | | | | | | | | 1.9 | | 6.1.3 | POP 2 | | | | | | | | | | | | | | | | • | 29 0. | 0.29 0.29 0.29 0.29 0.29 0.29 | 6. | 19 0.2 | 9 0.2 | <u>.</u> ق | | | | | | | 1.8 | | 6.1.4 | 400 | | | | | | | | | | | | | | | | | • | 0.29 0.29 0.29 0.29 0.29 0.29 |
8: | 19 0.2 | 9 0.2 | 9 0.2 | 9 - | | | | | | æ: | | TOTALS | TOTALS BY FY QUARTER 0 0 0 0 0 0 | 0 0 0 0 | • | ۰ | • | • | • | 0 | • | • | • | . 0 | .68 | 88 | .1 1. | 17 1. | 1 1. | 9 | 7.1 27 | 5 0.5 | 6 0.5 | 2.0 | 9 0.2 | | | | | 9 | 9 | 0 | Figure 3.6.1-15. Ground Support Equipment | 39 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 107ALS ### CAST | 10 20 30 40 10 2 | | | | ************ | |--|------------------|------------|---------------|-------------------------|-------------------| | MILESTONES + CSD 3.42 3.42 3.42 3.42 3.42 | | A1 A4 AC A | 20 30 40 10 2 | . 30 40 10 | 30 40 | | SPACE STATION 3.42 3.42 3.42 3.42 | | | + 1st Launch | + IDC,POP1 + POP2 + COP | 6 53 + | | | | | | | | | 7.1.2 POP 1 | | | | | | | 2.1.3 P0P 2 | | | | | | | 7.1.4 COP | | | | | | #### 3.6.2 Ground Segment Costs #### 3.6.2.1 Implementation Costs The implementation cost for the Ground Segment, again as bounded by the estimation scope, ground rules and assumptions, is \$509.01M. This figure represents the full development and integration costs for ground system readiness to support IOC. The estimates utilized a large percentage of Commercial-Off-The-Shelf (COTS) hardware which is categorized as "recurrent" costs; the total implementation cost breaks down to \$160.05M Recurring and \$348.96M Non-Recurring. Costs for the individual WBS elements are provided in Table 3.6.2-1. Time-phased distributions are provided in Figure 3.6.2-1 through 3.6.2-22. Table 3.6.2-1 Ground Segment Summary Costs | WBS | DESCRIPTION | RECURRING (\$M) | NON-RECURRING (\$M) | |-----|--|-----------------|---------------------| | 2.1 | DATA HANDLING CENTER | 29.4 | 33.2 | | 2.2 | LZPF GSFC LO-RATE | 11.4 | 12.3 | | 2.3 | LZPF GSFC HI-RATE | 23.4 | 15.5 | | 2.4 | LZPF JPL HI-RATE | 8.4 | 9.7 | | 2.5 | GROUND SERVICES CENTER | 2.88 | 5.94 | | 2.6 | SPACE STATION OPERATION CONTROL CENTER | 27.73 | 54.88 | | 2.7 | SPACE STATION ENGINEERING DATA CENTER | 16.97 | 33.60 | | 2.8 | PLATFORM CONTROL CENTER | 22.9 | 43.62 | | 2.9 | POP/COP ENGINEERING
DATA CENTER | 16.97 | 33.60 | | 3.2 | MANAGEMENT | 0 | 20.33 | | 4.2 | SE&I | 0 | 29.65 | | 5.2 | PRODUCT ASSURANCE | 0 | 1.865 | | 6.2 | SYSTEM TEST & VERIF | 0 | 54.77 | | | TOTALS (\$M) | 160.05 | 348.96 | Figure 3.6.2-1. Data Handling Facility | DM SBM | WBS MD. DESCRIPTION FY 1987 FY 1990 FY 1991 FY 1992 FY 1994 | FY 1987 | | FY 1988 | 88 | | | FY 1989 | <u>e</u> | | | FY 1990 | | | Ξ | FY 1991 | | | FY 1992 | 192 | | | FY 1993 | 22 | | = | FY 1994 | | | | |--------|---|---|-----|---------|--------|------|---|-------------|----------|-------|----------|---------|----------|---|------|----------|----------|------|----------|--------------|-----|-----|----------|--------------------|------|-------------|---------|---|----------|-----| | | 34 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 | 30 40 10 20 30 | 9 | 20 | 8 | 3 | = | 10 20 30 40 | 2 | 9 | 10 20 30 | ž. | 3 | = | 25 | 10 20 39 | : | = | 10 20 30 | 3 | . # | = | 10 20 30 | 8 | 9 | 10 20 30 49 | 25 | 7 | _ | · · | | | MILESTONES | + CS0 | | | | | | | | | | | | | | | | | = | + 1st Launch | _ | | + 100, | + 10C, POP1 + POP2 | P0P2 | 83 + | å | | . | | | 2.1.1 | HARDWARE
-NON-RECURRING
-RECURRING | 0.5 2 1.5 1 1.41 4.41 4.41 2.94 2.94 | 1.5 | 1.94 | = | 3 | 3 | 2 46 2 | 2 | 26.4 | | | 2.1.2 | SOF THARE | - | .52 | 1.52 | 1.52 | 1.52 | 1.52 | . 52 | .52 1. | 52 1. | 52 1.5 | 52. 1.5 | 2 1.5 | 1.52 1.52 1.52 1.52 1.52 1.52 1.52 1.52 | 1.52 | 1.52 | 1.52 | 1.52 | | | | | | • | | | | | 38 | _ | | 2.1.3 | FAC. INTEGR'N | | | _ | 0.22 (| 0.33 | 0.22 0.33 0.33 0.33 0.33 0.22 0.22 0.22 | .33 | .a. | 2 6. | 22 0.1 | æ | | | | | | | | | | | | | | | | | 2.2 | | | TOTALS | TOTALS BY FY QUARTER 1.97 4.94 5.96 5.46 6.15 6.26 6.26 4.79 4.79 1.74 1.74 1.72 1.52 1.52 1.52 1.52 1.52 0 0 0 0 0 0 | 1.97 4.94 5.96 5.46 6.15 6.26 4.79 4.79 1.74 1.74 1.74 1.52 1.52 1.52 1.52 1.52 1.52 0 0 0 0 0 0 0 0 0 62.6 | 8 | .46 | 1.15 | 1.26 | 6.26 | .79 | 79 1. | 7 1 | 7.1 M | 4 1.5 | 2 1.5 | 1.52 | 1.52 | 1.52 | 1.52 | 1.52 | • | • | • | . • | • | 0 | • | • | | | 62.6 | • | Figure 3.6.2-2. Data Handler Center | MEI - (Similar To) | YTITI WUD | PER UNIT (SK) | (OR) (NH JATOT I | DOTRE (SK) | ISAN DEVELOPIETT (GK) | |---------------------------|-----------|---------------|------------------|------------|---------------------------------------| | Proc. (YAX 8500 Cluster) |
3 | 300 | 2400 | | 9600 | | Gatzuay (Data Dist. Not) | . 1 | 5000 | 5000 | 1000 | 5400 | | Rationaly (Front End TL®) | 1 | 10000 | 10000 | 4000 | 19999 | | Tass Stor. (L. O. Hag.T) | 4 | 3000 | 12000 | | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | į | | i
1
1 | | | ! | | i | | †
!
! | | | | | i | | i
!
! | | | | | ! | | i .
!
! | | | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | ,
, | | 1
!
! |

 | | | |
 | | 1
 | !
! | | i
i | | TOTALS: { | | ! | 29400 | 5000 | 1 25000 1 | Figure 3.6.2-3. Level Zero Processing Facility -- GSFC Low Rate | WBS NO. | WBS NO. DESCRIPTION FY 1987 FY 1989 FY 1990 FY 1991 FY 1992 FY 1993 FY 1994 | FY 1987 | | FY 1988 | 886 | | | F | FY 1989 | | | Ξ | FY 1990 | | | FY 1991 | 16. | | | FY 1992 | 42 | | | FY 1993 | 5 | | | FY 1994 | . | : | | |---------|--|---------------------------------------|------|---------------------|------|----------------|------|------|----------------|--------------------------|------|----------|---------|------|------|--|------|------|------|----------|--------------|----------|-----------|---|------|--------|---|--------------|----------|---|--| | 1 | 39 46 16 29 39 49 | 30 40 10 20 32 | = | 10 20 39 | æ | 9 | | 22 | 10 20 30 | 9 | = | 10 20 30 | 23 | 2 | 2 | 10 20 30 | я | 2 | = | 10 20 30 | я | a | 9 | 19 28 39 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 | g | 9 | 9 | 10 20 30 40 | æ | 9 | 18 20 30 40 10 20 30 40 10 20 30 49 10 20 30 40 10 20 30 40 10 20 30 40 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | MILESTONES | + CSD | | | | | | | | | | | | | | | | | | = | + 1st Launch | _ | | + IOC, POP1 + POP2 + CGP | P0P. | + 1002 | ~ | 8 5 + | | | | | 2.2.1 | MARDWARE
-NOM-RECURRING
-RECURRING | 0.5 1 1 0.50 0.57 1.14 1.14 1.71 1.71 | - Ξ | = | 1.71 | 1.71 | | = | 1.71 1.14 1.14 | 2.5 | | 2.2.2 | SOFTWARE | | 0.40 | 0.40 0.40 0.40 0.40 | 0.40 | 9.40 | | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 9. | 0.40 | 0.40 | 0.46 0.46 0.40 0.40 0.40 0.40 0.40 0.40 | 0.40 | 9.40 | 0.40 | 9.40 | 0.40 | 0.40 | 0.40
0 | 9.40 | | | | | | | • | | 2.2.3 | 2.2.3 FAC. INTEGR'N | | | 0.08 | 0.12 | 0.08 0.12 0.12 | | 0.12 | 90.0 | 0.12 0.12 0.08 0.08 0.08 | 90.0 | 9.816 | | TOTALS | TOTALS BY FY QUARTER 1.07 2.14 2.54 1.62 2.23 2.23 2.23 1.66 1.62 0.48 0.49 0.40 0.40 0.40 0.40 0.40 0.40 0.40 | 1.07 2.14 2.54 1.62 2.23 2.23 | 2.54 | 1.62 | 2.23 | 2.23 | 2.23 | 1.66 | 1.62 | 0.48 | 0.48 | 0.40 | 0.40 | 0.40 | 0.40 | 2.23 1.66 1.62 0.48 0.48 0.40 0.40 0.40 0.40 0.40 0.40 | 0.40 | 0.49 | 0.40 | 0.40 | 0.40 | 0+.4 | 0.40 | 3. | | | | | | | 23.71 | Figure 3.6.2-4. LZPF (GSFC Low Rate) | ITE1 - (Similar To) | YTTRAKLE | PER UNIT (3K) | TOTAL HAY (90) | OOTJE (JK) | IS/// DEVELOPIE IT (3K) | |--------------------------|----------|---------------|----------------|------------|-------------------------| | Proc. (MAX %60) Cluster) | 4 | ! 800 | 3200 | | i man | | Gataway (to Network) | 1 | 5000 | 5000 | 1000 | 1 | | UNI (Hyperchannel) | 1 | 200 | 200 | | | | lass Store (Eras. Disk) | 1 | 3000 | 3000 | 1500 | | | - | | | i
! !
! | | | | ;
; | | | | | ;
;
; | | ·
} | | | | | | | ! | ! | | | | | | ! | | | | | | | 1 | | | <u> </u> | | !
 | | TOTALS: ! | | | 11400 | 2500 | 1 9999 1 | Figure 3.6.2-5. Level Zero Processing Facility -- GSFC High Rate | MBS NO. | MBS ND. DESCRIPTION | FY 1987 | | FY 1988 | 96 | | | FY 1989 | 68 | | | FY 1990 | 2 | | | FY 1991 | _ | | • | FY 1992 | | | Ę | FY 1993 | | | FY 1994 | 994 | | | |---------|--|---|------|----------------|------|----------|------|-------------------------------|------|------|-------|---------|----------|---|----------|----------|----|---|---|--------------|-------|----|-----------|----------|--------------------|--------------|-------------|-----|---|--------| | | 30 46 16 20 30 | 30 40 10 20 30 | 2 | 10 20 30 | 23 | a | = | 10 20 30 | я | = | 9 | 22 | 10 20 30 | 10 18 20 30 48 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 107ALS | <u> </u> | 10 20 30 | 8 | 9 | 9 | 10 20 30 | | 9 | 83 | 10 28 30 | 2 | = | 10 20 30 40 | 9 | 2 | 101ALS | | | MILESTONES | + CSD | | | | | | | | | | | | | | | | | • | + 1st Launch | en Ch | | • | 10C,PO | + IBC, POP1 + POP2 | 0 6 5 | 4 00 | 94 | | | | 2.3.1 | HARDWARE
-NDM-RECURING
-RECURING | 0.5 0.75 1.5 1.25 0.5
1.17 2.34 2.34 2.34 3.51 | 1.5 | 2.34 | 3.51 | 3.51 | 3.51 | 0.5
3.51 3.51 2.34 2.34 | 2.34 | 23.4 | | 2.3.2 | 2.3.2 SOFTWARE | | 9.40 | 0.40 0.40 0.40 | 0.40 | o. to | 0,40 | 0.40 | 0.40 | 0.40 | 9.40 | 0.40 | 0.40 | 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 | ÷. | 9 | ÷. | 0 | 9 | | • • | 9. | 0.4
.4 | | | | | | | | | 2.3.3 | 2.3.3 FAC. INTEGR'N | | | 0.15 | 0.22 | 0.22 | 0.22 | 0.22 0.22 0.22 0.15 0.15 0.15 | 0.15 | 0.15 | 0.15 | | | | | | | | | | | | | | | | | | | 1.5 | | TOTALS | TOTALS BY FY GUARTER 1.67 3.09 4.24 4.14 4.64 4.64 4.64 4.14 2.97 2.89 0.55 0.40 0.40 0.40 0.40 0.40 0.40 0.40 | 1.67 3.09 4.24 4.14 4.64 4.14 2.97 2.89 0.35 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.4 | 1.24 | = - | 3 | 39. | = | 2.97 | 2.89 | 35.0 | .55 (| 9 | 9.4 | 0 04.0 | 9 | 9 | 9 | 9 | 9 | 0.4 | 9.0 | 9 | 9.0 | | | | | | | 9 | Figure 3.6.2-6. LZPF (GSFC High Rate) | ITE: - (Similar To) | QUANTITY | PER UNIT (3K) | TOTAL (MV) (MK) | DOTES (SK) | (SC) THE ROLLEVED INSI | |---------------------------|----------|---------------|-----------------|------------|------------------------| | 1 | | 1 | 3000 | | | | Proc. (VAX 860) Cluster) | 4 |) 300 | ! 3200 !
! ! | | 9000 | | Proc. (Cyber, CRAY) | 1 | 15000 | 15000 | 5000 | | | Rateway (to Network) | 1 | 2000 | 2000 | | | | UV! (Hyperchannel) | 1 | 200 | 200 | | | | Tass Storage (Eras. Disk) | 1 | 3000 | 3000 | | | | į | | | !
! | | | | i
! | | 1 | i i
! ! | | | | ; | | ! | ! | |
 | | į | | į | i i | | | | ;
! | | | ! !
! ! | |
 | | <u> </u> | | <u> </u> | i i | | i i | | TOTALS: ! | | | ; 23400 l | 5000 | 9909 | ORIGINAL PAGE IS OF POOR QUALITY Figure 3.6.2-7. Level Zero Processing Facility -- JPL High Rate | MBS NO. | MBS NO. DESCRIPTION | FY 1987 | | 7 | FY 1988 | | FY 1989 FY 1990 FY 1991 FY 1992 FY 1993 FY 1994 | FY 1989 | 389 | | | FY 1990 | 340 | | | FY 1991 | = | | | FY 1992 | 2 | | _ | FY 1993 | | | • | FY 1994 | _ | ! | |----------|--|-------------------------------|------|------|---------------------|----------|---|----------------|---------|--------------------------|------|---------|--|------|-------|----------|---|-------------|---|--------------|--------|----------|---|-------------------|-----|------|-------------|----------|---|----------| | | | 30 40 10 20 30 | 2 | 20 | 8 | 3 | 2 | 19 29 39 | 贸 | \$ | = | 8 | 19 29 39 40 19 29 30 40 19 20 30 40 | . 9 | • | 10 20 30 | 8 | 2 | 9 | 19 20 30 48 | 8 | = | = | 19 20 30 40 | 2 | · - | 10 20 39 40 | | 9 | _ | | | | 0SD + | | | | ` | | | | | | | | | | | | •
•
• | | + ist Launch | Launch | | | + 10C,P0P1 + P0P2 | 190 | P0P2 | • | a | | = | | 2.4.1 | HARDWARE
- Non-Recurring
- Recurring | 0.42 0.84 0.84 0.84 1.26 1.26 | 0.84 | 9.94 | 1.28 | 1.26 | 1.26 | 1.26 0.84 0.84 | 9.
2 | 2.4.2 | SOFTWARE | | 0.40 | 6 | 0.40 0.40 0.40 0.40 | | 9.40 | 0.40 | 0.40 | 0.40 | 9.49 | 9.40 | 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 | 0.40 | 0, 40 | ÷. | 9 | 9. | 9 | 9 | 9 | .6 | 9 | \$ | | | | | | | | 2.4.3 | FAC. INTEGR'N | | | 0.07 | 0.07 0.10 0.10 | 0.10 | 0.10 | 9.10 | 0.01 | 0.10 0.10 0.07 0.07 0.07 | 0.07 | , | • | | TOTALS & | TOTALS BY FY QUARTER | 0.42 0.84 1.24 1.31 1.76 1.76 | 1.24 |
 | 1.76 | | 1.7 | 1.34 | 1.31 | 9.47 | 0.47 | . 8 | 1.74 1.34 1.31 0.47 0.47 0.40 0.40 0.40 0.40 0.40 0.40 | 9.40 | 3.40 | 9 . | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | - | - | - | - | • | < | Figure 3.6.2-8. LZPF (JPL High Rate) | ITE: - (Similar To) | YTITVALE | PER UNIT (SK) | TOTAL HAW (\$K) | DOT&E (SK) | IS/V DEVELOPET (CK) | |---------------------------|----------|---------------|-----------------|------------|---------------------| | Proc. (VAX 8600 Cluster) | 4 | 800 | 3.200 | | 9000 | | Gataway (to Metwork) | 1 | 2000 | 2000 | | i
 | | LN! (Hyperchannel) | 1 | 200 | 200 | ; | | | lass Storage (Eras. Disk) | 1 | 3000 | 3000 | | i
 | | | | | | !
! | i

 | | | | | | | | | | | - | | | | | | | | | | | | | } | | | | | | | | | | | | | TOTALS: | | • | l 8400 l | | 9000 | Figure 3.6.2-9. Ground Service Center | | MBS MD. DESCRIPTION | FY 1987 | | FY 1988 | _ | į | Ξ | FY 1989 | , | | FY 1990 | 940 | | | FY 1991 | _ | | Ξ | FY 1992 | | | FY 1993 | 993 | | - | FY 1994 | | | | |--------|------------------------------|-------------------------------|----------|----------------|---------|--------|------|--------------------|--------------------------|------|---------|----------|-----------|--------|--|--------|------------|----------|--------------|----------|---|----------|----------------------------|---------|---|----------|-------|-------|--| | ļ
 | 30 40 | 10 20 30 | 20 | 0 | = | 20 | 10 20 30 40 | \$ | 2 | 30 | 10 20 30 | \$ | 9 | 10 20 30 | 9 | ; <u>=</u> | 19 29 30 | 25 | . | 2 | 10 20 30 | 19 20 30 40 10 20 30 40 10 | ; = | 2 | 07 02 01 | 07 02 | • | • | (8) | | | | MILESTONES | • CS0 | | | | | | | | | | | | | | | | ٠ | • 1st Launch | 4 | | • | + INF PABL + BAB | t Bries | • | ş | | | | | 2.5.1 | HARDWARE | 5 | 7.6. | • | | | | | | | -MON-RECURRING
-RECURRING | 0.01 | 9.28 0. | 28 0.4 | 9 5 | | 900 | 0. 0. 0. 0. 10. 0. | 0.017 | | | | | | | | : | | 7 | 2.88 | | | 7.6.7 | SUPTRAKE | 28 0.28 0.28 0.28 0.28 0.28 | 0.28 | 28 0.2 | 2B 0.2E | | 0.28 | 0.28 | 0.28 | 0.28 | 0.28 | 0.28 | .28 0 | .28 0. | 0.28 0.28 0.28 0.28 0.28 0.28 0.28 0.28 | 28 0.2 | 78 0.2 | 9 0.2 | • | | | | | | | | | 2 | | | 2.5.3 | FAC. INTEGR'H | | • | 0.03 0.05 0.05 | 5 0.05 | | 0.02 | 0.03 | 0.05 0.05 0.03 0.03 0.03 | 0.03 | | | | | | | | | | | | · | | | | | | 7.7 | 0.338 | STELLE | ILIALS BY FY QUARTER | 0.42 0.58 0.56 0.60 0.76 0.76 | .56 0. | 60 0.7 | 6 0.76 | 6 0.76 | 0.61 | 0.60 | 0.31 | 0.31 | 0.28 | 7.28 0 | . 28 0 | .38 | 0.74 0.61 0.60 0.31 0.31 0.28 0.28 0.28 0.28 0.28 0.28 0.28 0.28 | 28 0.2 | 9.2 | 9 0.28 | _ | | | | | | | | | B. 82 | | Figure 3.6.2-10. Ground Service Center | ITE: - (Similar To) | CHAMILITY | PS WIT (%) | TOTAL HVW (SK) | DOTCE (SK) | IS/// DEVELOP TENT (SK) | |---------------------------|-----------|------------|----------------|------------|-------------------------| | Proc. (W/X 8500 Cluster) | 3 | 550 | 1650 | | 4(5) | | LISP Proc. (Symb. 3670) | 1 | 150 | 160 | | 540 | | Cateways (to an. Element) | 6 | 50 | 300 | 10 | | | LN! (Ethernet) | 1 | 15 | 15 | | | | Mass Storage (DEC RAMI) | 20 | 37 | 740 | | | | Network Console | 1 | 8 | 8 | 2 | | | | † | | | | i

 | | | | | | ;
; |
 | | | | | | | | | <u> </u> | | | | i

 | | | TOTALS: | ! | · | 2373 | 12 ! | 5500 | Figure 3.6.2-11. Space Station Operational Control Center | MBS NO | MBS NO. DESCRIPTION | FY 1987 | | FY 1988 | 986 | | | FY 1989 | 384 | | | FY 1990 | 96 | | | FY 1991 | _ | | ٠. | FY 1992 FY 1993 FY 1994 | | | Ξ | FY 1993 | | | Ξ | FY 1994 | | | |--------|--|---|--------------|-----------------|--------------|--------------|----------------------------------|--------------|--------------|-----|-----|----------|-----|----------|---|----------|----------|------|----------|-------------------------|----------|------|---|---|---|-----|-------------------|-------------|-----------|--| | | 30 40 10 20 30 40 | 0 . 000 | 9 | 10 20 30 | 20 30 | 9 | | 20 30 | 10 20 30 | 9 | 9 | 10 20 39 | 8 | = | = | 10 20 30 | a | 9 | 10 20 30 | | 9 | 1 23 | 8 | 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 26 30 40 10 20 30 40 | 3 | = | æ | 10 20 30 40 | \$ | 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10145 (\$K) | | | MILESTONES | 6 53 + | | | | | | | | | | | | | | | | | • | + 1st Launch | unch | | - | + 10C, POP1 + POP2 | + | 245 | 2 55 + | 25 | | | | 2.6.1 | HARDWARE
-NON-RECURRING
-RECURRING | 0.21 0.21 0.21 0.42 0.42 0.42 0.42 1.39 2.77 2.77 4.16 4.16 | 6.21
2.77 | 0.42
2.77 | 0.42
4.16 | 0.42
4.16 | 0.21 0.21 0.21
4.16 2.77 2.77 | 0.21
2.77 | 0.21
2.77 | 2.5 | | 2.6.2 | SOF THARE | | 2.9 | 2.9 2.9 2.9 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 | 2.9. | .9 | .9 | ₽. | | | | | | | | | | | 49.3 | | 2.6.3 | FAC. INTESR'N | | | | 0.62 | 0.62 0.62 | 0.62 0.62 0.62 | 0.62 | 0.62 | 3.08 | | TOTALS | TOTALS BY FY DUARTER 1.6 2.98 5.09 8.1 8.1 7.89 6.5 6.5 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 0.0 0 0 0 0 0 0 0 0 0 82.6 | 1.6 2.98 5.88 6.09 8.1 8.1 7.89 6.5 6.5 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 2.9 0.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 5.88 | 6.04 | | | 7.89 | 6.5 | 6.5 | 2.9 | 5.2 | 2.9 | 2.9 | 2.9 | 2.9 | 2.9 2 | .9 2 | . 6. | • | | 0 | | | - | | | | • | • | | Figure 3.6.2-12. Space Station Operational Control Center | ITE: - (Similar To) | YTTIMILE | PER UNIT (SK) | TOTAL HVV: (SK) | DOT&E (3K) | (CD) THE HOLEVER LINE | |---------------------------|----------|---------------|-----------------|------------|-----------------------| | Processor (IS13088) | 3 | ! 2500 | | , |
 ??500 | | LISP Proc. (Symb. 3670) | 7 | 160 | 11.20 | | 44F0 | | 100 Bridge | 2 | 50 | 100 | | 300 | | JSC Gataway | 1 | 19000 | 10000 | 2000 | 5000 | | Core Gateviay | 2 | 30 | 150 | 100 | 420 | | LANS, Morksta. Connect. | 57 | 30 | 171C | 100 | i | | LAN, Chinframe Con. | 6 | 45 | 270 | 100 | !
! | | Library (DS.I3 8800/3380) | 3 | 456 | 1368 | | !
!
! | | Morksta. (Masscomp MOS50) | 55 | 100 | 5500 | 500 | 16500 | |
 | | |
 | | | | TOTALS: | | 1 | 27728 | 2000 | 49260 | Figure 3.6.2-13. Space Station Engineering Data Center | NBS NO. | MBS NO. DESCRIPTION | FY 1987 | | Ξ | FY 1988 | | | F | FY 1989 | | | Ē | FY 1990 | | | FY 1991 | 166 | | | FY 1992 | 2 | | _ | FY 1993 | | | Ŧ | FY 1994 | | |---------|---|---|----------|---------------------|---------------|-----------|-----------------|------|----------------|------|------|------|---|------|------|----------|----------|------|------|--|--------------|-------|-----|----------|-------------------------|------|-------|--------------|----------------| | | 30 46 16 28 39 48 | 30 44 16 28 30 | | 16 28 39 | Ä | # | | 8 | 10 20 30 | 9 | 2 | 2 | 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 32 40 10 20 32 40 | 2 | 9 | 10 20 30 | 10 20 30 | 3 | = | 10 20 30 40 | 8 | 9 | • | 10 20 30 | 19 28 30 40 19 26 30 40 | = | 92 | 10 26 30 40 | TOTALS
(8M) | | | MILESTONES | + CS0 | | | | | | | | | | | | | | | | | | ÷ := | + 1st Launch | | - | , 10C, P | + 10C, P0P1 + P0P2 | P0P2 | + 000 | <u>&</u> | | | 2.7.1 | HARDWARE
-NOW-RECURRING
-Recurring | 0.1 0.1 0.1 0.2 0.2 0.2
0.85 1.7 1.7 1.7 2.55 2.55 | 9 | | 2 0.
7 2.5 | 2 6.2 | 2 0.1
5 2.55 | 1.7 | 1.7.1 | 1.2 | | 2.7.2 | SOFTWARE | | <u>:</u> | 1.39 1.39 1.39 1.39 | 9 1.3 | 9 1.3 | | 1.39 | 1.39 | 1.39 | 1.39 | 1.39 | 1.39 1.39 1.39 1.39 1.39 1.39 1.39 1.39 | 1.39 | 1.39 | 1.39 | 1.39 | 1.39 | 1.39 | 1.39 | £. | . es. | .39 | 33 | | | | | | | 2.7.3 | FAC. INTEGR'N | | | | 6.3 | 0.38 0.38 | | 9.38 | 0.38 0.38 0.38 | TALS BY | TOTALS BY FY DUARTER 0.95 L.8 3.19 3.29 4.52 4.42 3.57 3.57 1.39 1.39 1.39 1.39 1.39 1.39 1.39 1.39 | 0.95 1.8 3.19 3.29 4.52 4.52 | | 19 3.25 | 4.5 | 2 4.5 | 7.42 | 3.57 | 3.57 | 87 | 1.39 | 2 | 87 | 2 | 2 | 82 | 9 | 9 | 9 | 27 1 27 1 37 1 37 1 37 1 37 1 37 1 38 1 38 1 3 | 9 | 9 | 2 | 9 | | | | | £ 95 | Figure 3.6.2-14. Space Station Engineering Data Center | TE:-(Similar To) | CURVITITY | PER UNIT (SK) | ! TOTAL HVY (9K)! | DOTUE (SK) | ISAN DEVELOP ENT (CK) | |---------------------------|-----------|---------------|-------------------|------------|-----------------------| | Processor (1743098) | 4 | 2500 | 10000 | | 30000 | | Gateway (to JSC Met.) | 2 | 30 | 160 | 100 | 450 | | LAN, Mainframe Con. | 8 | 45 | 360 | 100 | | | iag. Disk (IS: 3880/3380) | 1 | 456 | 456 | | 1 | | Optical Disk | 1 | 6000 | 5000 | 1000 | | | i
! | | |
 | | | | ! | | | i i | | | | i
! | | | ;
!
! | | | | ! | : | | i
 | | | | i
! |
 | i
 | i · | | | | TOTALS: 1 | |
 | 16976 | 1200 | 30480 | ORIGINAL PAGE IS OF POOR QUALITY Figure 3.6.2-15. Platform Control Center | MBS NO. | MBS NO. DESCRIPTION FY 1987 FY 1988 FY 1989 FY 1990 FY 1991 FY 1993 FY 1994 | FY 1987 | i | = | FY 1988 | ; | | FY 1989 | FY 1989 | ; | | Ŧ | FY 1990 | | | F | FY 1991 | | | FY 1992 | 266 | | | FY 1993 | 993 | | | FY 1994 | _ | | |----------|---|--|--------|------|---|------|--------|--|---------|------|------|------|----------------------------------|------|------|----------|---------|------|------|-------------|--------------|------------|------|-------------|---------|--------------------|---|----------------------|---|-----------| | | 30 40 10 20 30 40 11 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 | 39 40 10 29 39 | 9 | 78 | 25 | 2 | 9 | 20 | 8 | 2 | = | 23 | 28 38 46 17 20 30 46 19 20 36 46 | 2 | 2 | 10 20 30 | я | , = | .9 | 10 20 30 40 | 83 | , 2 | 9 | 10 20 30 40 | 25 | . 9 | 2 | 10 20 30 40 | 9 | 40 TOTALS | | | MILESTONES | 050 + | | | | | | | | | | | | | | | | | | + | + Ist Launch | € | | ÷ | 1,404,2 | + 10C, POP1 + P0P2 | 2 | 40J + | | : | | 2.8.1 | HARDWARE
-NOM-RECURING
-RECURING | 0.23 0.23 0.23 0.46 0.46
1.15 2.29 2.29 2.29 3.44 | 5 0.23 | 2.29 | 3.4 | 3.5 | 5.54 | 0.23 0.23 0.23
3.44 2.29 2.29 | 0.23 | 2.8.2 | SOFTWARE | | 1.63 | 1.63 | 1.63 1.63 1.63 1.63 1.63 1.63 1.63 1.63 | 1.63
 3 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | 1.63 | | | | | | | 2.8.3 | FAC. INTEGR'N | | | | 0.66 | 9.66 | | 0.66 0.66 0.66 | 0.66 | TOTALS 1 | TOTALS BY FY QUARTER 1.38 2.52 4.15 4.39 6.2 6. | 1.39 2.52 4.15 4.39 6.2 6.2 | 4.15 | 3.4 | 4.2 | | *** | 5. 4. 81 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 4 | 17 | 17. | | | 5 | | : | | | 1 | | | | | | | | | 2 60. 40. 40. 40. 12 | | : | Figure 3.6.2-16 . Platform Control Center | ITE: - (Sinilar To) | CUANTITY | PER UNIT (SK) | TOTAL HVY (9K) | 00T&E (GK) | ISA: DEVELOPET (CK) | |---------------------------|----------|---------------|----------------|------------|---------------------------------------| | Processor (IS13083) | 3 | 2500 | | | 22500 | | 1 | J | ! | | | 1 | | LISP Proc. (Symb. 3670) | 5 | 150
! | 300 | | 3200 | | GSFC Gattoway | 1 | 10000 | 10000 | 2000 | 5700 | | Core Gateway | 2 | ဆ | 160 | 100 | 400 | | LV's, Morksta. Con. | 22 | 30 | 560 | 100 | , , , , , , , , , , , , , , , , , , , | | UNU lainframe Con. | ć | 45 | 270 | 100 | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | Library (DS,IR 8080/3380) | 3 | 455 | 1366 | | 1 1
2 2
1 1 | | Monksta. (Masscomp 10550) | 21 | 100 | 2100 | 500 | 5300 | | | | r

 | !
! | | †
† | | | |

 | | | !
! | | TOTALS | | | 1 22858 1 | 2300 | 1 37490 1 | Figure 3.6.2-17. POP/COP Engineering Data Center | #BS NO. | MBS NO. DESCRIPTION | FY 1987 | | | FY 1988 | 2 | | | FY 1989 | 86 | | | FY 1990 | 940 | | | FY 1991 | 161 | | | FY 1992 | 33 | | | FY 1993 | FY 1989 FY 1990 FY 1991 FY 1992 FY 1994 | | ш. | FY 1994 | | |-----------|---|--|-----|----------|-----------|-----------|---------------|----------------|-------------|-------------------|---|------|---------|----------|----------|------|------------|-------------|----------|------|---|--------------|------|---|----------|---|------|----|-------------|----------| | | 30 40 18 20 30 40 16 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 10 20 30 40 | 30 40 10 20 30 | | 10 20 32 | 39 | 25 | = | = | 10 20 30 | 20 30 40 10 20 30 | 2 | 2 | æ | 10 20 30 | . | • | 8 7 | 10 20 30 40 | # | 2 | 10 20 30 40 | 8 | 2 | 2 | 10 20 30 | 10 20 30 40 10 20 30 40 | 9 | 7 | 10 20 30 40 | D TOTALS | | | NILESTONES | + CSD | | | | | | | | | | | | | | | | | | | + | + 1st Launch | _ | | , 10C, | + 10C, P0P1 + P0P2 | P0P2 | • | an
O | ı | | 2.9.1 | MARDWARE
- NDM-RECURTING
- RECURKING | 0.1 0.1 0.1 0.2 0.2 0.2 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 | 1.7 | 0.1 | 0.2 | 0.2 | 0.2
7.55 2 |

 | 0.1 | 1.7 | 2.9.2 | SOFTWARE | | - | .39 | .39 | .39 | . 39 | . y | 85 | 39 | ñ | 1.39 | 1.39 | 1.39 | 1.39 | 1.39 | 1.39 | 1.39 | 65.1 | . 39 | 1.39 1.39 1.39 1.39 1.39 1.39 1.39 1.39 | . 35 | . 39 | 8 | 55 | | | | | | | 2.9.3 | FAC. INTEGR'N | | | | - | 0.38 0.38 | | 0.38 0.38 0.38 | 8 7. | 8. | | | i | | | | | | | | | | | | | | | | | | | TOTALS BY | TOTALS BY FY BUMBRIER 0.95 1.8 3.19 3.29 4.52 4.52 4.42 3.57 3.57 1.39 1.39 1.39 1.39 1.39 1.39 1.39 1.39 | 0.75 1.8 3.19 3.29 4.52 4.42 3.57 3.57 1.39 1.39 1.39 1.39 1.39 1.39 1.39 1.39 | | 2 61 | 8 | 25 | 22 | | | | 2 | 2 | 2 | | 2 | | | | | | | | | | | | | | | | Figure 3.6.2-18. POP/COP Engineering Data Center | ITE - (Similar To) | YTTT! PAUC | FER UNIT (3K) | TOTAL HAY (SK) | DOTRE (SK) | SAT DEVELOPIENT (SK) | |---------------------------------|------------|---------------|----------------|------------|----------------------| | Processor (I313093) | 4 | 2500 | 10000 | | 30000 | | Gaterray (to GSFC) | 2 | 30 | 160 | 100 | 490 | | LAW lainframe I/F | 8 | 45 | 360 | 100 | | |
 Hag Disks (1911-3880/3380 | 1 | 456 | 456 | | | | Optical Disk Unit | 1 | 5000 | 6000 | 1990 | | | | | | | | !
! | | | | i
 | | | | | i
! | | · . | 1 | 1 | | | i

 | | !
! | !
! | | ! | |
 | | !
! | !
! | |
 | | TOTALS: ! | | ! | 16976 | 1200 | 30480 | Figure 3.6.2-19. Management | HBS NO. | DESCRIPTION | FY 1987 | 187 | | FY 1988 | 28 | | | FY 1989 | 2 | | | FY 1990 | Y 1990 | , | - | FY 1991 | | | _ | FY 1992 | | | ٤ | FY 1993 | | | FY 1994 | 994 | | | |-----------|--|-------------------------------|-------------------------------|-----------|---------|---------|------|-----------|---------|-----------|---|----------|---------|-------------------------|---------------|---------|---|---------|-----------|----------|------------------------------------|-----------|----------|---------|--|---|-----|---------------|-----|---|-------------| | | | 2 | 2 | = | 22 | e | ₽. | = | 20 | 3 | | <u>=</u> | 22 | | - | 9 | 10 20 34 | | 9 | 10 2 | 10 20 30 | | 9 | 92
8 | 8 | 2 | 9 | 8 | 23 | 9 | TOTALS (8N) | | * | MILESTONES | + CSD | _ | | | | | | | | | | | | | | | | | • | + 1st Launch | aunch | | • | + 10C,P0P1 + P0P2 | ÷ | 240 | a 00 • | 9- | | | | 3.2.1 | DATA MANDLING CENTER | 0.15 | 0.15 0.15 0.15 0.15 0.15 0.15 |). 15 | 0.15 | 0.15 | | 0.15 0.15 | | 0.15 0 | 0.15 0 | . 15 | .15 | .15 | .15 | 15 0. | 0.15 0.15 0.15 0.15 0.15 0.15 0.15 | 15 0. | 0.15 0.15 | | 0.15 | | | | | | | | | | m | | 3.2.2 | LZPF - 65FC LOW RATE | 0.04 0.04 0.04 0.04 0.04 0.04 | 0.04 |).04 | 9.0 | 0.04 | | 0.04 | 2.0 | 20.0 | 3 | 5 | 5 | 20. | 9 | 2 | 0.04 0.04 0.04 0.04 0.04 0.04 0.04 0.04 | 94 0.0 | 0.04 0.04 | | 0.04 0.04 0.04 0.04 | 3 | 34 P.C | ¥ 0.0 | , | | | | | | Ξ | | 3.2.3 | LIPF - 6SFC HIGH RAIE | 0.08 0.08 0.08 0.08 | 90.0 | 90.(| 90.0 | 8.0 | 0.08 | 90.0 | 0.08 | 0.08 | 0.08 | 90.0 | 0.08 0. | 0.08 0. | 0.08 0. | 0.08 0. | 0.08 0.08 | 90.08 | 9 | 0.08 | 0.08 0.08 | 80 · 0 80 | 90.08 | 90.08 | 90 | | | | | | 2.05 | | 3.2.4 | LIPF - JPL HIGH RATE 0.04 0.04 0.04 0.04 0.04 0.04 | 9.0 | 0.04 | .04 | 9.04 | 0.04 | | .04 | 20.0 | 20.0 | 0.04 0.04 0.04 0.04 0.04 0.04 0.04 0.04 | 5 | 2. | 2. | 9 | 2 | 0.04 | 94 0.04 | <u>.</u> | 0.04 0.0 | 0.04 0.04 | 94 0.04 | 0.0 0.04 | 9.0 | - | | | | | | 0.957 | | 3.2.5 | GROUND SERVICE CENTER 0.02 0.02 0.02 0.02 0.02 | 0.05 | 0.02 0 | .02 (| 0.02 (| D. 02 C | | 0.02 | 0.02 | 0.02 | 0.02 0. | 0.02 0. | 0.02 0. | 0.02 0. | 0.02 0.02 | 02 0. | 0.02 0.03 | 02 0.02 | 02 0.02 | 02 0.02 | 05 | | | | | | | | | | 0.465 | | 3.2.6 | SS DP. CONTROL CENTER 0.22 0.22 0.22 0.22 0.22 0.22 | 0.22 | 0.22 0 | .22. | 0.22 (| D. 22 C | | 0.22 0.22 | | .22 | 0.22 0.22 0.22 0.22 | .22 0. | .22 0. | 0.22 0 | 0.2 0.22 0.22 | 22 0. | 22 0.22 | 22 0.22 | 22 0.22 | 22 | | | | | | | | | | | 4.24 | | 3.2.7 | SS ENGR. DATA CENTER | 0.10 0.10 0.10 0.10 0.10 0.10 | 0.10 | 0.10 | 9.10 |). 10 G | | 0.10 | 0.10 | 0.10 0.10 | 9 | 6.10 0. | 9 | 0.10 0.1 0.10 0.10 0.10 | 50 0. | 9 | 6.1 | 9.7 | 0 | | 0.10 0.10 0.10 0.10 0.10 0.10 0.10 | 0.1 | 0.1 | 0 0.10 | • | | | | | | 2.6 | | 3.2.8 | P/F CONTROL CENTER | 0.13 0.13 0.13 0.13 0.13 0.13 | 0.13 0 | 1.13 | 9.13 (|).13 G | | 0.13 0.13 | | 0.13 0.13 | .13 0. | 0.13 0. | 0.13 0. | 0.13 0.13 0.13 | 13 0. | 13 0. | 0.13 0.13 | 3 0.1 | 0.13 0.13 | 13 0.13 | 13 0.13 | 13 0.13 | 13 0.13 | 3 0.13 | 3 0.13 | _ | | | | | 3.32 | | 3.2.9 | PDP/CDP EMS. DATA CTR. 0.10 0.10 0.10 0.10 0.10 0.10 | 0.10 | 0.10 | .10 |).10 C | 0.10 | | 0.10 0.10 | | 0.10 | 0.10 0. | 0.10 0. | 0.10 | 0.1 0.10 0.10 | 9 | 10 0. | 0.10 0.10 0.10 0.10 0.10 0.10 | 0 0.1 | 9.1 | 10 0.1 | 0. | 0.10 | 0.10 | 0 0.10 | | | | | | | 2.6 | | 4 4 44 44 | TATAL BO TO DISCOURT | | | | | | - 1 | : | | | | | | LUTALS BY THE BEARIES | | 0.91 0.91 0.91 0.91 0.91 0.91 | .9
16: | . 91 | -
- | | 3
F. | ē. | ē. | ج
و | ٠
و | | ە
2 | | 91 | £ 0.3 | 5.0 | 9. | 3.
1 | 59
0.: | 2.0.5 | 12 0.5 | 2 0.5 | 0.91 0.91 0.91 0.91 0.91 0.91 0.90 0.89 0.91 0.91 0.91 0.91 0.91 0.90 0.52 0.52 0.52 0.52 0.13 | • | • | • | • | | 20.33 | ORIGINAL PAGE IS OF POOR QUALITY Figure 3.6.2-20. System Engineering and Integration | MBS NO. | MBS ND. DESCRIPTION FY 1987 FY 1988 FY 1989 | Ξ | FY 1987 | | Ξ | FY 1988 | | | - | FY 1989 | | | FY 1990 | FY 1990 | | | Œ | FY 1991 | | | 1 | FY 1992 | | | Œ | FY 1991 FY 1992 FY 1993 FY 1994 | | | € | FY 1994 | | | | |---------|--|---------------|-------------|----------------|--------------------------|-----------|-------------------------------|---|-----------|----------------------|---------|-----------|---------|---------|----------|---|--------|---------------------|--------|---------|------------|--------------|-----------|--------|--------|---|----------|------|----|---------------|---|---|-------------| | | | æ | 2 | = | 5 0 | | # | 9 | 10 20 | g
9 | 2 | i | 10 20 | : | ∓
83 | 9 | 10 | 20 30 | # | 2 | 1 | 55
82 | 95
95 | 2 | 70 | 8 | 9 | = | 92 | 8 | 7 | | TOTALS (SN) | | | MILESTONES | 6 SJ + | es : | | | | | | | | | | | | | | | | | | • | + ist Launch | inec p | | • | + 10C, POP1 + POP2 | ÷ | P0P2 | • | 80 3 + | | | | | 4.2.1 | DATA HANDLING CENTER | | • o. • | • | 0.44 0.44 0.44 0.44 0.26 | 9 | 26 0.26 | _ | 0.26 0.22 | 22 0.17 | .0 (1 | 13 0.1 | 13 0. | 13 0. | 13 0. | 0.13 0.13 0.13 0.13 0.13 0.13 0.13 0.13 | | 3 0.1 | 3 0.1 | 3 0.1 | 13 0.13 | 22 | | | | | | | | | | - | : | |
4.2.2 | LZPF - 6SFC LOW RATE | | 9.1 | 6 0.1 | 0.16 0.16 0.15 0.16 0.08 | 16 0.0 | 90.08 | _ | 0.08 0.08 | 08 0.08 | 80.0 80 | 90.0 80 | 0.03 | 03 0.1 | 0.03 0.0 | 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 | 33 9.(| 3 0.0 | 3.0.0 | 3.0.0 | 3 0.0 | 3 0.1 | 3. 0.6 | 3 0.03 | 3 0.03 | 2 | | | | | | | 1.6 | | 4.2.3 | LIPF - 6SFC HIGH RATE 0.29 0.29 0.29 0.29 0.15 0.15 | TE 0.29 | 9 0.2 | 9 0.2 | 9 0.2 | 6. | 15 0. | _ | 55 0. | 15 0.3 | 5 | 15 0.1 | 12 0.(| 96 0.1 | 96 0.1 | 0.15 0.15 0.15 0.15 0.12 0.06 0.06 0.06 0.06 0.06 0.06 0.06 0.0 | 90.0 | 0.0 | 9.0 | 9 | 9.0 | 96 0.1 | 9.0 | 90.00 | 90.00 | . | | | | | | | 2.99 | | 4.2.4 | LZPF - JPL HISH RATE | | - 6 | 0.14 0.14 0.14 | 1.0 | 0.14 0.07 | 07 0.07 | _ | 0.0 0.03 | 0.0 0 | 37 0.(| 0.07 0.05 | 05 0.02 | 0.0 | 0.02 0.0 | 0.02 0.0 | 2 0.1 | 0.02 0.02 0.02 0.02 | 2 0.6 | 20.02 | 0.02 | 20.0 20 | 0.03 | 2 0.02 | 2 0.02 | ~ | | | | | | - | : | | 4.2.5 | BROUMB SERVICE CENTER 0.06 0.06 0.06 0.06 0.06 | ER 0.06 | 5 0.0 | 0.0 | 9.0 | 96 0.4 | 04 0.04 | • | 9. | 0.04 0.03 0.02 | 2 0.0 | 0.02 0.02 | 02 0.02 | 02 0.02 | 02 0.1 | 0.02 0.02 0.02 0.02 0.02 | 2 0.4 | 0.0 | 2 0.6 | 2 0.03 | 0.02 | 2 | | | | | | | | | | 9.678 | 82 | | 4.2.6 | SS DP. CONTROL CENTER 0.51 0.51 0.51 0.51 0.51 | ER 0.51 | 1 0.5 | 1 0.5 | ii 0.5 | 31 0.1 | 51 0.51 | _ | 31 6. | 31 0. | 2 0. | H 0.2 | Z 0.2 | 21 0. | 21 0.5 | 9.31 6.31 6.31 6.31 6.21 6.21 6.21 6.21 6.21 6.21 6.21 6.2 | 31 0. | 1 0.2 | - 0.7 | 21 0.21 | z : | | | | | | | | | | | 6.16 | = | | 4.2.7 | SS ENGR. DATA CENTER | R 0.31 | 0.3 | 1 0.3 | 6.31 0.31 0.31 0.31 0.31 | | 31 0.31 | | 0.12 0.12 | 12 0.12 | 12 0.12 | 12 0.12 | 12 0.12 | 12 0.09 | 9 0.09 | 99 0.09 | 9 0.09 | 9 0.09 | 9 0.09 | 9 0.09 | 90.00 | 90.09 | 99 0.09 | 9 0.09 | 9 0.09 | 9 - | | | | | | m | 3.8 | | 4.2.B | P/F CONTROL CENTER | • | • | • | ÷ | • | 0.4 0.4 0.4 0.4 0.4 0.4 | • | 9 | 16 0.1 | 16 0. | 9.1 | 16 0.1 | 16 0. | | 0.16 0.16 0.16 0.16 0.16 0.16 0.11 0.11 | 1.0.1 | 1.0 | - 0.1 | - 9.1 | 1.0.1 | .0 | 0.11 0.11 | 1 0.11 | 1 0.11 | - 0. II | _ | | | | | 7 | 4.83 | | 4.2.9 | PUP/EDP ENG. DATA ETR. 0.31 0.31 0.31 0.31 0.31 0.31 | TR. 0.31 | 0.3 | 1 0.3 | 1 0.3 | - |
 | _ | 12 0. | 0.12 0.12 0.12 | 7 0.1 | 0.12 0.12 | 12 0.12 | 12 0.09 | | 0.09 0.09 | 9 0.09 | 9 0.09 | 9 0.09 | 9 0.09 | 9.09 | 9 0.09 | 9 0.09 | 9 0.09 | 9 0.09 | <u>-</u> | | | | | | ri | 3.8 | | TOTALS | TOTALS BY FY DUMPTER 2.65 2.65 2.65 2.14 2.14 | 2.65 | 2.6 | 3 2.6 | 5 2.6 | 5 2.1 | 2.65 2.65 2.65 2.65 2.14 2.14 | | 1 21 | 32 1.27 1.22 1.17 1. | 7 7 | 7 1.0 | 9.0 | 9 | 6.0 | 7.9 6.7 | 0 0 | 6.0 | 6.7 | 0.0 | 8.0 | 9.0 | 7 0.4 | 2 0.4 | 9 | 0.78 6.78 6.78 6.78 6.78 6.57 6.42 6.42 6.42 6.11 | | | 0 | | | . 72 1. 72 1. 12 1. 10 1. 0. 89 0. 78 0. 78 0. 78 0. 78 0. 78 0. 78 0. 57 0.42 0.42 0.42 0.42 0.42 0.11 0. 0 0 0 0 0 0.78 0.78 0.78 0.78 0.78 0 | 1 | ORIGINAL PAGE IS OF POOR QUALITY 1.865 Figure 3.6.2-21. Product Assurance | Sem | MBS NO. DESCRIPTION FY 1987 FY 1988 | Ē | FY 1987 | | ž | FY 1988 | | Ξ | FY 1989 | | | ٠. | FY 1990 | | | FY 1991 | 166 | | | FY 1992 | 992 | | | FY 1993 | 2 | | | 144 | | | | |-------|---|-----------|---------|-------|-------------------------------|-------------|-----------|-----------|----------------|-----------|------|-------------------------------|----------|------|---|----------|------|----------|-----------|---------|--------------------------|-----------|------|----------|------|-------------------|---|----------|-----|-------|-------------| | | | 2 | 30 | | 10 20 30 | 8 | # | 2 | 10 20 30 | \$ | 2 | ! ~ ! | 97
98 | 2 | 9 | 10 29 30 | 23 | = | 2 | 20 | g | \$ | = | 22 | 9 | 9 | 2 | 20 30 40 | 200 | | TOTALS (SM) | | | MILESTONES | 653 + | ş | | | ;
;
; | | | | | | | | | | | | | | - | + Ist Launch | 5 | | <u> </u> | 1904 | + 10C,P0P1 + P0P2 | | 3 | | | | | 5.2.1 | | | 0.0 | 1 0.0 | 0.01 0.01 0.01 0.01 0.01 | 0.0 | 9.0 | 0.0 | 0.01 | 0.01 | 0.01 | 9.0 | 0.01 | 0.01 | 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 | 0.01 | 0.01 | 0.01 | 9.0 | 0.01 | | | | | | | | | | 0.277 | | | 5.2.2 | | TE 0.00 | 9.0 | 9.0 | 0.0 | 9. | 0 | 0.00 0.00 | 9.6 | 8.8 | 0.00 | 9.0 | 9.00 | 9.0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 8.8 | 8. | 9.0 | 8.6 | 9.8 | | | | | | | | | | 0.102 | 2 | | 5.2.3 | | ATE 0.00 | 9.0 | 9.0 | 0.00 0.00 0.00 0.00 | 0.0 | 0.00 0.00 | 0.00 0.00 | 9.0 | 8.6 | 9.0 | 9.6 | 0.00 | 9.6 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 9.0 | 0.00 | 9. | 8. | 8. | 8.8 | 0.00 0.00 | | 8.0 | | | | | | 0.197 | | | 5.2.4 | 4 LIPF - JPL HIGH RATE | TE 0.00 | 0.0 | 9.0 | 0.00 0.00 0.00 0.00 0.00 0.00 | 0.0 | 0.0 | 9.0 | 9.0 | 8. | 8 | 0.00 0.00 0.00 0.00 0.00 0.00 | 8.8 | 9.0 | 0.00 0.00 0.00 0.00 0.00 | 9.0 | 9.60 | 8. | 0.00 0.00 | 8. | 0.00 0.00 | 8.0 | 0.00 | 0.00 | | | | | | 0.087 | | | 5.2.5 | 5 GRUJUND SERVICE CENTER 0.00 0.00 0.00 0.00 0.00 | TER 0.00 | 9.0 | 9.0 | 9.0 | 0.0 | 0.0 | 0.00 0.00 | 9.0 | 0.00 0.00 | | 8. | 8. | 8.8 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 9.6 | 9.8 | 8. | 8. | 8. | | | | | | | | | | 0.042 | 45 | | 5.2.6 | b \$5 GP. CONTROL CENTER 0.02 0.02 0.02 0.02 | TER 0.02 | 0.0 | 2 0.0 | 2 0.0 | 2 0.0 | 12 0.0 | 0.02 0.03 | 2 0.02 | 0.02 | 0.02 | 0.02 | 0.05 | 0.05 | 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 | 0.05 | 0.03 | 0.03 | 0.03 | | | | | | | | | | | 0.39 | ě | | 5.2.7 | 7 SS ENSR. DATA CENTER | ER 0.01 | 0.0 | 0.0 | 0.01 0.01 0.01 0.01 0.01 | 1 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 | 0.0 | 9.0 | 0.01 | 0.01 | 0.01 | 0.01 0.01 0.01 0.01 0.01 | 0.01 | 10.0 | 0.01 | | | | | | 0.24 | * | | 5.2.8 | 8 P/F CONTROL CENTER | | 1 0.0 | 0.0 | 0.01 0.01 0.01 0.01 0.01 0.01 | 0.0 | 0.0 | 0.01 0.01 | 1 0.01 | 10.01 | 0.0 | 0.0 | 0.0 | 0.01 | 0.01 0.01 0.01 0.01 0.01 0.02 0.01 | 0.03 | 0.01 | 0.0 | 0.01 | 0.01 | 0.0 | 9.0 | 0.0 | 0.01 | 0.01 | | | | | • | 0.3 | | 5.2.9 | 9 POP/COP EMS. DATA CTR. 0.01 0.01 0.01 0.01 0.01 | CTR. 0.01 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.01 0.01 0.01 | 0.0 | 0.01 | 0.01 | 0.0 | 9.0 | 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.01 | | 0.0 | 0.01 | | | | | | • | 0.24 | TOTALS BY FY QUARTER Figure 3.6.2-22. System Test and Verification | ANIESTORES | NBS NO. | NBS NO. DESCRIPTION | FY 1987 | | Œ | FY 1988 | _ | | Œ | FY 1989 | | | Ξ | FY 1990 | | | FY 1991 | 166 | | FY 1992 | FY 1992 | 992 | | | FY 1993 | 2. | | FY 1994 | FY 1994 | | : | | |---|----------|------------------------|---------|---|-----|---------|--------|-----|--------|---------|--------|--------|------|---------|------|------|---------|------|------|---------|------------|--------|------|------|---------|------|-------|---------|----------|---|---|-----| | ## FIRESTONES FISE | | | | i | 2.0 | , m | ! | | 1 | i | : : | į | 1 | ; i | ! } | | 8 | я | | 9 | 3 8 | 87 | | 2 | 8 | 8 | 2 | i | į | 1 | _ | S . | | DATA HANDLING CENTER 0.33 0.33 0.49 0.49 0.49 0.49 0.49 0.49 0.40 0.83 0.83 0.83 0.83 0.83 0.83 0.83 0.8 | | NILESTONES | ¢ CS0 | | | | | | | | | | | | | | | | | | * | t Laum | 5 | | ÷ 100 | P0P. | + 100 | | 3 | | <u>.</u> | : | | L7PF - 65FC LOW RATE 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.13 0.18 0.18 0.18 0.18 0.18 0.18 0.24 0.24 0.24 0.24 0.24 0.24 0.24 0.24 | 6.2.1 | DATA HANDLING CENTER | | | | | • | | 33 0.3 | 3 0.33 | - 0. | 9 0.49 | 0.49 | 0.4 | 0.49 | 0.49 | 9.6 | 0.B3 | 0.83 | 0.63 | | | | | | | | | | | • | _ | | L2PF - 58FC HIGH RAIE L2PF - 7PL HIGH RAIE 6.019 0.19 0.19 0.19 0.19 0.19 0.19 0.19 | 6.2.2 | LZPF - 6SFC LOW RATE | | | | | | | | 2 0.12 | 2 0.12 | 0.12 | 0.12 | 0.12 | 9.1 | 0.18 | 9.18 | 9.18 | 0.18 | 9. 18 | 0.24 | 0.24 | 0.24 | 0.24 | 0.24 | | | | | | ., | _ | | 6ROUND SERVICE CEMTER 6.05 6.05 6.05 6.05 6.05 6.07 6.07 6.07 0.07 0.07 0.07 0.07 0.07 | 6.2.3 | LZPF - 6SFC HIGH
RATE | | | | | | | -: | 9 0.15 | 0.15 | 6.19 | 0.19 | 0.19 | 0.28 | 0.28 | 0.28 | 0.28 | 0.28 | 0.28 | 0.38 | 0.38 | 0.38 | | 0.38 | | | | | | 7 | | | SS OP. CONTROL CENTER SS ENGR. DATA | 6.2.4 | LZPF - JPL HIGH RATE | | | | | | | | 0 0.16 | 0.10 | 0.10 | 0.10 | 0.10 | 0.15 | 0.15 | 0.15 | 0.15 | 0.15 | 0.15 | 0.20 | 0.30 | 0.20 | | 0.20 | | | | | | 7.7 | | | 55 OP. CONTROL CENTER 55 OP. CONTROL CENTER 55 EMBR. DATA CENTER 56 EMBR. DATA CENTER 57 EMBR. DATA CENTER 58 EMBR. DATA CENTER 59 EMBR. DATA CENTER 59 EMBR. DATA CENTER 50.27 0.27 0.27 0.27 0.27 0.27 0.37 0.34 0.34 0.34 0.34 0.34 0.35 0.59 0.59 0.59 0.59 50 EMBR. DATA CENTER 50.29 0.29 0.29 0.29 0.29 0.29 0.39 0.35 0.35 0.35 0.35 0.35 0.57 0.57 0.57 0.57 0.57 | 6.2.5 | GROUND SERVICE CENTER | | | | | 9. | | 0.0 | 5 0.05 | 0.03 | 0.07 | 0.0 | 0.01 | 0.07 | 0.0 | 0.10 | 0.12 | 0.12 | | | | | | | | | | | | 1.2 | _ | | 55 EMBR. DATA CENTER 0.22 0.22 0.22 0.22 0.34 0.34 0.34 0.34 0.34 0.34 0.35 0.59 0.59 0.59 0.59 0.59 0.59 PJF CONTROL CENTER 0.29 0.29 0.29 0.29 0.29 0.29 0.29 0.30 0.34 0.44 0.44 0.44 0.44 0.44 0.64 0.64 0.6 | 4.2.4 | SS OP. CONTROL CENTER | | | | | | • | \$ 0°. | 6 0.44 | 9.48 | 0.98 | 0.98 | 0.98 | 0.98 | 1.16 | 1.1 | 1.16 | ÷: | 1.16 | | | | | | | | | | | = | | | P/F CONTROL EEMIER P/F CONTROL EEMIER P/F CONTROL EEMIER P/F CONTROL EEMIER P/F CONTROL EEMIER P/F CONTROL EEMIE DATA CIR. 0.28 0.28 0.29 0.29 0.35 0.35 0.35 0.35 0.35 0.35 0.35 0.57 0.57 0.57 0.57 0.57 | 6.2.7 | SS ENGR. DATA CENTER | | | | | | 0.7 | 2 0.2 | 2 0.22 | 0.22 | 0.22 | 0.34 | 0.34 | 0.34 | 0.34 | 0.34 | 0.34 | | 0.59 | 0.59 | 0.59 | 0.59 | 0.59 | 0.59 | | | | | | 7.12 | | | POP/COP ENG. DATA CIR. | 6.2.8 | P/F CONTROL CENTER | | | | | | | 79 0.2 | 9 0.29 | 0.23 | 0.29 | 9.4 | ÷. | ÷. | 9.4 | 9.4 | ÷. | 9. | 9.64 | 9.64 | | 9.64 | 0.64 | 9.64 | 0.64 | | | | | 4.06 | | | | 6.2.9 | POP/COP ENG. DATA CTR. | | | | | | 0.3 | 18 0.2 | 3 0.28 | 0.28 | 0.28 | 0.35 | 0.35 | 0.35 | 0.35 | 0.35 | 0.35 | 0.35 | 0.35 | 0.57 | 0.57 | 0.57 | 0.57 | 0.57 | | | | | | 7.12 | | | | TOTALS B | TOTALS BY FY QUARTER | • | | • | ۰ | 0 0.38 | | 4 2.0 | 1 2.04 | 2.25 | 2.77 | 7. | 3. | 3.32 | 3.5 | 3.69 | 3.88 | 3.8 | £.33 | 3.59 | 2.64 | 2.64 | 2.64 | 2.64 (| 79.0 | • | • | ۰ | • | 1.44 2.06 2.06 2.05 2.77 3.11 3.11 3.32 3.5 3.69 3.88 4.33 3.59 2.64 2.64 2.64 0.64 0 0 0 0 0 54.77 | | #### 3.6.2.2 Operational Costs Operational staffing for each of the ground facilities was estimated in this costing effort. As noted in the ground rules and assumptions, it was difficult to separate generic staffing from mission unique requirements therefore that visibility is not provided. In addition, the staffing is provided based on 24-hour coverage. These operational costs in man-years per year are provided in Table 3.6.2-2. Table 3.6.2-2 GROUND SEGMENT OPERATIONAL COSTS | FACILITY | STAFFING
(MANYEARS/YEAR) | |-------------------|-----------------------------| | DHC | 36 | | LZPF GSFC LO-RATE | 52 | | LZPF GSFC HI-RATE | 52 | | LZPF JPL HI-RATE | 28 | | GSC | 32 | | SSOCC | 276 | | SSEDC | 4 | | P/F CC | 136 | | POP/COPEDC | 36 | #### 3.6.3 Total SSDS Implementation Costs The total implementation costs for the SSDS is simply the summation of the Onboard and Ground Systems costs provided in sections 3.6.1 and 3.6.2. This total is \$1,143.58M and consists of \$339.02M Recurring plus \$804.56M Non-Recurring. Distribution of these costs across the WBS elements is provided in Table 3.6.3-1. #### 3.6.4 Code S/Code T Estimated Funding Responsibilities As part of the costing estimation effort, NASA requested estimates of the Code S and Code T element funding responsibilities. The first effort was to develop an allocation of Onboard and Ground System components to a Code S/Code T implementation/operation responsibility matrix. This matrix, provided as Appendix A to this report, was generated based on NASA provided inputs and guidelines. Based on the allocation matrix, the total element costs are: Code S: \$814.9M Code T: \$328.7M Time-phased cost distributions of the allocated costs are provided in Figure 3.6.4-1. Table 3.6.3-1 DISTRIBUTION OF COSTS ACROSS WBS | Segment | H/W
Devel
(\$M) | H/W
Recur
(\$M) | S/W
Devel
(\$M) | Integ.
(\$M) | Mgmt (\$M) | Syst Engr
& Integ.
(\$M) | Product
Assoc.
(\$M) | Product Syst Test Assoc. & Verif. (\$M) (\$M) | GSE
(\$M) | Total
(\$M) | |------------------|-----------------------|-----------------------|-----------------------|---------------------------|--------------------------|--------------------------------|----------------------------|---|--------------|----------------| | Space | 63.2 | 179.0 | 178.1 | 19.0 ו 25.1 | 82.7 | 66.2 | 7.2 | 12.5 | 20.6 634.6 | 634.6 | | Ground | 20.2 | 160.02 | 206.39 | 15.75 | 60.02 206.39 15.75 20.33 | 29.65 | 1.87 | 54.77 | 0 | 0 508.98 | | TOTALS(\$M) 83.4 | 83.4 | 339.02 | 384.49 | 39.02 384.49 40.85 103.03 | 103.03 | 95.85 | 9.07 | 67.27 | 20.6 | 20.6 1,143.58 | ORIGINAL PAGE 13 OF POOR QUALITY Figure 3.6.4-1. Time-Phased Cost Distributions ' NASA CODE S | . OH 562 | , DESCRIPTION | FY 1987 | 9 | | FY 1988 | 92 | | | FY 1989 | \$ | | | FY 1990 | 9 | | | FY 1991 | _ | | ; | FY 1992 | ~ | | ! | FY 1993 | İ | | | FY 1994 | | | | |-------------|--|-------------------------------|-------------------------------|------|---------|------|-----|-------------|---------|-----------|----------------|------|---------|------|-------|--------|---|--------|--------|-----------|--------------|----------------|---|-----------|---|-----------|--------|----------------|---------------|---|---------|-------------| | | | 2 | \$ | = | 8 | 23 | = | = | æ | 2 | 2 | 2 | æ | 2 | # | | _ | 3 | 2 | 2 | 22 | я | 9 | 9 | 55
55 | \$ | | 55
91 | 3 | 9 | | TOTALS (6N) | | | MILEBTONES | + | _ | | | | | | | | | | | | | | | | | | + 1st Launch | aunch | | • | + 100, POF1 + P0P2 | ÷ | Fe | * | 8 3 | | İ | İ | | | BROWN SEBN'T ALLOC'N 5.44 8.87 14.5 14.9 19.5 19.6 | 3.5 | 6.07 | 14.5 | ¥.• | 19.5 | | 19.3 | 1.1 | 1.0 | 7.8 | #.X | 1.37 | 6.24 | F. 28 | 8.43 L | 19.3 16.1 16.0 7.86 8.26 8.37 8.29 8.28 8.49 8.51 8.54 | 3 | 5.54 | 2 | 8 | 4.29 3.84 3.84 | Z | 3.84 3.0 |
F. | | • | • | • | • | 0 180.3 | 'n | | | SPACE BESN'T ALLOC'N 14.6 33.2 21.7 21.7 31.1 31.1 | 7.5 | 13.2 | 21.7 | 21.7 | 31.1 | | 2 .2 | ¥.2 | | | 12.4 | 32.4 | 1.11 | 32.5 | и.7 | 29 12.4 32.4 9.77 32.5 33.7 33.7 24.1 24.4 24.2 | ¥.: | 4.4 2 | 4.2 2 | 24.2 16.1 | ¥:: | ======================================= | 11 | 16.1 13.1 12.8 2.12 2.12 1.06 1.06 | 12 2.1 | 1.6 |
 | 2 | • | 9 634.6 | • | | 2000 | CODE S TOTALS BY FY DUARTER | 20.2 | 20.2 42.6 34.2 34.6 50.6 50.7 | ¥.2 | 7.7 | 4.6 | : | 57.5 | ¥.3 | ÷: | 3 | 1.6 | 6.7 | | 16.7 | 62.1 (| 2.2 3 | 2.6 3 | 2.9 3 | 3.0 2 | 3 | • • | * | * | 57.5 54.3 44.9 34.8 40.6 40.7 10.0 40.7 42.1 42.2 32.6 32.9 33.0 28.4 19.9 19.9 16.9 16.6 2.12 2.12 1.06 1.06 | 2 2.1 | 12 1.0 | 2.12 1.04 1.04 | | • | _ | 1.11 | NASA CODE 1 |
 | . DE . | MS NO. DESCRIPTION | FY 1907 | 2 | | FY 1988 | | | | FF 1989 | \$ | | | FY 1980 | 2 | | _ | FY 1991 | _ | | _ | FY 1992 | | | - | FY 1993 | | | | FY 1994 | | | | | | *************************************** | 2 | = | • | 2 | 2 | = | = | z | 3 | 9 | = | _ | 2 | 9 | 2 | 2 | 8 | 9 | = | 2 | 7 9 | ; =
; | 82
91 | 8 | \$ | | 10 20 | 3 | 7 | | TOTALS (SR) | | | MILESTONES | + 58 | _ | | | | | | | | | | | | | | | | | • | + 1st Launch | | | + | + 100,8081 + 9082 | ÷ | P0P2 | • | 8 23 + | | | | | | TDTAL BHD BEEN'T COSTS 8.95 13.3 20.6 21.3 27.2 27.6 | 5 | 13.3 | 3.6 | 21.3 | 27.2 | | 27.4 | 23.4 | 23.3 | 12.0 | 12.4 | 12.5 | 12.4 | 12.4 | 12.0 | 27.4 23.4 23.3 12.0 12.4 12.5 12.4 12.5 12.8 13.0 13.2 13.7 13.2 0.03 0.03 0.03 | 1.2 1. | 3.2 13 | | | 03
B.1 | 2 | 93 8.6 | 1.03 2.53 | -
- | • | • | • | • | 8 | • | | | ODE 8 ALLOC'H | 3.64 | 5.64 8.87 14.5 14.9 19.5 19.6 | 1.5 | ¥. | 19.5 | | 19.3 16.1 | 15.1 | 1.0 | 16.0 7.86 8.28 | 1.28 | .37 | 1.23 | 1.28 | | 1.57 6.29 8.28 8.49 6.51 8.54 6.54 | 3 |
₹ | 8.80 4.29 | 23
53 | 3.84 3.84 |
2 | 3.84 3.84 | 3 | • | • | • | • | • | 180.3 | m | | 101 1 3000 | ALS BY FY QUARTER | 3.31 4.45 6.00 6.32 7.46 7.99 | 3.31 4.45 6.08 6.32 7.46 7.99 | 8. | 7 | 7.1 | 7.3 | | 3.5 | 17 | 1 65 | 21. | 1 22 | 1.17 | 8. | 8 | 8 | 1 5 | 7 4. | 5 5. | 32 t. | | 1 5 | 17 6 | 1.07 7.30 7.25 4.19 4.13 4.22 4.17 4.38 4.35 4.71 4.71 4.90 5.32 4.19 4.19 4.19 2.53 | - | | • | | | 138.7 | _ | #### 4.0 SSDS Program Schedules Program scheduling is necessarily the fundamental effort of any successful Program Plan. It provides the time-lines and key project milestones against which the cost and man-power resources must be metered. It allows over-view of critical task phasing in supporting initial feasibility determinations against project milestones and provides an on-going tool to evaluate effects of program perturbations. #### 4.1 Introduction The intent of this section is to provide over-view schedules of the SSDS implementation efforts. The schedules are consistent with the Work Breakdown Structure (WBS) of Section 3.3 although scheduling resolution is only to the third level (X.X.X) WBS elements. Separate schedules are provided for the On-Board and Ground Systems primarily to maintain manageable presentations. #### 4.2 Scope The schedules provided are limited to the SSDS On-Board and Ground Systems as basically defined in the Task 4 Report, Sections 6.0 and 7.0 respectively. The schedule provided are in the form of simple bar charts. Gantt or Pert chart formats
identifying the underlying complexities, critical paths, etc., are beyond the remaining resource capability of the study. As in the case of the costing effort, the SSE and DSIT elements of the SSDS have not been addressed. #### 4.3 Ground-Rules and Assumptions The following represent the significant ground-rules and assumptions utilized in developing the schedules. 1. Major program milestones have been adopted from those of the current Level C/D planning - 2. The first platform, defined by the Langley Data Base as POP 1 will be deployed coincident with Station IOC; POP 2 and then the COP will follow on 6-month intervals. POP 3, also identified in the Langley Data Base has not been addressed. - 3. The 'core support' elements of the SSDS Ground System must be in place and operational to support the first launch. #### 4.4 Methodology The methodologies utilized for the schedule development have been engineering estimations based on insight and experience with prior programs. #### 4.5 <u>Schedules</u> The On-Board system schedule and required WBS defined support item and Ground Systems schedule and required WBS defined support items are provided in Figures 4.5.1 and 4.5.2 respectively. Figure 4.5-1 81 Figure 4.5-2 #### 5.0 ADVANCED TECHNOLOGY DEVELOPMENT RECOMMENDATIONS #### 5.1 INTRODUCTION NASA has forecast technology development requirements for the Space Station Program based on earlier studies/analysis of the developing design requirements, and is supporting/funding those technologies through advanced development (A/D) project plans. It is the intent of this section to evaluate technology issues identified by the MDAC SSDS A/A Study against these NASA advanced development plans. A summary of the NASA SSDS applicable advanced development tasks is provided in Section 5.3. Advanced Technology Development candidates identified by the Study are provided in Section 5.4 and the conclusions/recommendations resulting from the evaluation is provided in Section 5.5. #### 5.2 SCOPE This effort will be limited to an assessment of those technologies directly utilized by the MDAC Study Task 4 System Definitions and to technologies that were discounted during the Task 3 trade studies because of "development risk". By NASA direction, only NASA sponsored development activities will be addressed; current/proposed industry IR&D activities have not been considered and were not factored into the Section 5.5 recommendations. #### 5.3 NASA ADVANCED TECHNOLOGY DEVELOPMENT SUMMARY The NASA advanced development summary provided in this section is an extraction from two basic sources. The first is the "Space Station Data Management Advanced Development Project Plan" provided directly by NASA; the second source is the Commerce Business Daily which was surveyed for additional NASA sponsored activities in the SSDS technology areas. The items in this section represent the study team assessment of the over-all NASA SSDS oriented advanced development plans. - o SSE Development Activities JSC: Development of direct analytical support required for synthesis of SSE requirements in coherent formulations suitable for end-item management products. JSC also to provide a prototyping (SSE Computer) capability for evaluation of SSE software. - o ADA Evaluation/Implementation JSC, Marshall Space Flight Center (MSFC), National Space Technology Laboratory (NSTL): JSC to develop guidelines for use of Ada for SSE and to evaluate detailed implications of Ada applied to 'real time' applications requiring rigorous verification. NSTL to code the Payload Simulator (Ref. Task 40) in Ada. - o Network/Bus Interface Units JSC, GSFC: GSFC to design/prototype a hardware BIU for testing the GSFC Star Bus system. JSC to produce a commercially-derived "Multi-compatible Network Interface Unit", consistent with the OSI model, to support differing topologies. - o Gateway Development GSFC: Development and prototyping of a gateway to couple the networks being developed at JSC and GSFC. - o Workstation Development LARC: Development of a state-of-the-art flight type workstation for evaluation in the Test Bed. Will incorporate findings from 'User Interface' tasks. - o Space Qualified Computers JPL: An assessment of VHSIC technology and its impact/applicability to IOC. Also includes development of steps required to harden candidate processors against SEU and total dose affects. o User Accommodation/Interface Definition - GSFC, JSC: GSFC to prototype actual 'tail circuit' designs suitable for interface with representative payloads and for use in conjunction with DMS Test Bed. GSFC to define access protocols/techniques for user interface to DMS services. GSFC to develop a set of candidate techniques for payload command and control scenarios to be evaluated on the DMS Test Bed. GSFC, JSC to define requirements for standard user interface capability for on-board and ground access to DMS services. o DMS Simulator - MSFC: Development of a rudimentary DMS Simulator to be used by the ACS Test Bed. o End-to-end Activity - JSC: The merging of the DMS Test Bed in an end-to-end sense with customer (GSFC), C & T, and JSC Ground Support Operations Center Test Beds. Planning and conduct of specific end-to-end testing using prototype ground workstations to establish ground flight controller interface requirements is also included. o Color Flat Panel Display LaRC: In conjunction with the Navy, and Army (ERADCOM), NASA is funding/managing a 2-phase contract with Planar Systems to develop a full color, electro-eluminescent display panel. Phase 1 is the development of thin film primary phosphor technique; the phase 2 goal is the development of a 6" diagonal, 240 X 320 pixel, full color display. # 5.3.1 Space Station Data Management Advanced Development Project Plan The "Space Station Data Management System Advanced Development Project Plan" consists of 42 separable tasks assigned to various NASA Centers to provide a coherent program for the development of tools and technologies targeted to the On-Board Data Management and the Software Support Environment. A complete summary of the project plan tasks is provided in Appendix D. A number of the tasks are dedicated to the development/implementation of an operational Data Management System Test Bed. The remaining tasks are summarized by general subject below: - o Network Evaluation Ames Research Center (ARC): An ongoing capability to comprehensively evaluate the Goddard Space Flight Center (GSFC) Fiber Optics Data System (FODS) network (Task 7); this capability is being expanded to model the Johnson Space Center (JSC) Fiber Distributed Data Interface (FDDI) Token Ring system (Task 13) and the IBM unique network in development (IR&D). - o Network Operating System JSC, GSFC: Both centers are to develop and prototype complementary NOS segments, derived from commercial products, compatible with the Open Systems Interconnections (OSI) Model. The two segments are to be combined into one NOS for use on either the GSFC or JSC network topologies. - o International Standards Organization (ISO/OSI) Model Implementations: Commercial implementations and evolving industry standards are being comprehensively evaluated. - o LISP Processor/Expert Systems JSC: Implementation of a LISP processor capability to host contractor developed "expert systems". # 5.3.2 Survey Of Commerce Business Daily (CBD) Two entries in the CBO were identified as independent from and supplemental to the activities of Section 5.3.1. These entry/activities are: - 1. Non-Volatile Solid State Memory LaRC (CBD Pub. Date 9/7/84): Demonstration of a high data rate, non-volatile solid state memory. The scope of work encompasses definition of two functional models using Metal Nitride Oxide Semiconductor (MNOS) and Silicon Nitride oxide Semiconductor (SNOS) devices. - 2. Optical Disk Recorder (10 Gigabit) GSFC (CBD Pub. Date 1/17/85): Development of ruggedized versions of commercially available technology. The initial phase will utilize available "write-once" devices then will address eraseable disk technology. #### 5.4 SSDS A/A Study Technology Development Candidates In the course of the SSDS A/A Study, options developed in support of the functional requirements were evaluated within associated Task 3 Trade Studies to determine the preferred approach/technologies. In these trade studies, projected availability/development risk was a primary evaluation parameter. Consequently, the Task 4 system definitions include some "fall-back" solutions in cases where technically superior technologies were discounted because of development risk. To support a more comprehensive evaluation of the NASA plans, the set of advanced development candidates provided here includes not only technologies used directly in the Study system definitions but also those that, with intensive development, would provide a significant payoff for the Space Station Program. The total candidate list therefore consists of the following: o Fiber Optic Network: The ANSI X3T9.5, a 100Mbps, ring topology, token access format network was selected for the On-Board local area network (LAN) design. This emerging standard must be prototyped/evaluated in support of preliminary SSDS design decisions. o NIU: The Network Interface Unit for the On-Board system has been functionally defined to support OSI layer 1 through layer 4 services, and defined protocols, while satisfying the 100Mbps network data rate. This device must be prototyped and evaluated in terms of functionality and performance (throughput) in support of preliminary design decisions. Comparable devices being developed on DoD programs have demonstrated the NIU device to be in the critical path of the data processing system development. Hardware complexity is a design concern. This is reflected in terms of overall high parts count, high speed requirements related to the 100 Mbps fiber optic interface, a necessity for extensive built-in fault detection to maintain bus topology fault tolerance,
and a layered design to accommodate technology insertion for post IOC. o SDP: The standard data processor for the On-Board system was defined with a performance of 2MIPS and a 4MByte memory. Fault tolerance will be a requirement. VHSIC technology is anticipated with its performance and potential total dose radiation advantages. However the probability of a VHSIC SDP design to support IOC is questionable. Single event upset phenomenon will also remain an issue. It is currently anticipated that the selection of an instruction set architecture must be made essentially at Space Station phase C/D contract start date. Since the onboard Data Management Subsystem must lend the other subsystem development, an off-the-shelf SDP might be a necessity. This implies that flight qualifiable a 2 MIP-4Mbyte design must exist within the next two years. If this is the case, then NASA must initiate near term activity related to the SDP. - o Protocols/Formats: Of the ISO/OSI for the LAN's and the CCSDS definitions for the Space-Space, and Space-Ground communication links is a essentially a Program given. End-to-end design, in terms of coherent packet formats, packet switching and data distribution, will result in additional evolution of at least the CCSDS formats/structures. However, in order to meet space station requirements some changes to the detailed CCSDS formats must be made. Overt action is requested on NASA's part to cause this to occur. - o Distributed Network Operating System: For the On-Board System, a networking, distributed processing architecture was defined supported by a distributed operating system. The DOS was functionally defined at a relatively high level and represents a significant development risk. A DOS of the space station complexity has never been designed and built before. Several systems in DoD programs have developed requirements and initiated breadboard level testing but none have been successful to-date. Partitioning of DOS functions between the SDP and the NIU along with what level of dynamic reconfiguration which can be allowed at the network level pose considerable alternatives. Network level redundancy management schemes may or may not be integral to the DOS design. Early function allocation and designs should be prototyped and exercised in a test bed environment. - o Distributed Data Base Management System (DBMS): The extensive amount of On-Board and On-Ground data must be updated and manipulated with a defined data consistency and minimal query response times. A distributed DBMS was selected for the On-Board design but represents a development risk. Commercial developments of distributed DBMS's have been under development for several years but no significant capability releases are in use to date. The ability to maintain a real time distributed data base and concurrently to provide application software a reasonable quantity of historical snapshots of the same data as well as other correlatable data poses a challenging DBMS design. - o Command/Resource Management: Allocation of resources to full payload complements and insuring that payload commands do not jeopardize the Station/Platform health and welfare or data quality of other payloads all while supporting telescience concept, is a major development item. The MDAC study made some in-roads on the subject but the concepts and methodologies were not completed. This subject, in conjunction with mission scheduling is pivotal to the customer utility. To complicate matters further the considerations of privacy and security provide other constraints in the command management implementation. The dynamics of the onboard core and payload state makes for a tremendous bookkeeping problem along with convenient methods for predictability of resource utilization. Both commands and resource definition require large amounts of data. However, the most difficult thing to cope with is the development of the algorithms to use this data in a predictive and deterministic manner. Prototyping of these algorithms should be initiated as soon as possible in order to develop implementation options. Telescience transparency of commands and actual command delays need to be determined in order to assess computing requirements in terms of throughput, local memory and mass memory requirements. The questions of what level of parallelism can be achieved because of a distributed processor architecture must be analyzed and options developed. This also could have distributed operating system requirements implications. o Read/Write Optical Disk: Re-writeable high speed, random access, high volume, mass storage is a fundamental requirement for the On-Orbit elements. The optical disk technology is being strongly supported based on government/industry needs however there remains some IOC readiness risk. Key application areas benefiting from this capability are the following: - A. Buffering of delayable payload data both in space - B. On-board space station data base. Buffering requirements for payload data ranges from $2x10^{11}$ bits for the space base to $5x10^{11}$ bits for the POP. Typical on-board space station data base mass storage includes manuals and procedures, software and scheduling information with requirements has been estimated to be in the order of $2x10^9$ bits. Eraseable optical disk is a relatively new technology that has the high capacity and transfer rate characteristics that make it a potential candidate for both On-Board and Ground data buffer/storage applications. With proper funding this device can be developed and ready for use in the 1992 timeframe. o User Test and Control (Interface) Language: Development of a high level control language is key to the user friendliness, productivity, and telescience drivers. Experience with the Launch Procession System (LPS) goal language usage has shown too much tight coupling of the use of the language with the details of the LPS hardware architecture. The MDAC team has had similar experiences with supposed generic commercial test systems. The ability to develop a space station test and control language, its attendant preprocessors and architecture dependant execution restrictions and further without requiring the user to emulate computer programmer thought processes is a real challenge. To achieve the desire implementation goals will be a development process requiring user participation and feedback. Rapid prototyping of many of the desirable language features should be initiated immediately in order for the evolving requirements to be developed. The design of the language has to accommodate a large spectrum of users encompassing software developers, test engineers, scientists and ground controllers. While this may suggest many subsets, the ability to integrate these subsets into cost effective and practical size wise software implementation will require innovative designs. o Flight Qualified AI Processors/Expert Systems: These elements were not selected for the MDAC System Definitions however they represent significant gains in meeting productivity, and autonomy drivers in the areas of scheduling, maintenance (and trouble-shooting), etc. Expert systems have emerged in the commercial world to a degree that several implementations are being use in a highly improved productivity applications. However, the implementations have been accomplished using small 6-10 engineer/programmer teams. Several applications for the space station promise significant productivity improvements if both the algorithms/inference engine designs can be developed. One such candidate is scheduling of space station resources, whether it be for power, thermal control or crew time. Of significance is the size of the development team required for this design. It certainly is an order of magnitude greater than has been done to date. To implement such a system onboard the space station would very likely require a flight qualified special purpose AI processor. While it is not expected that such processor will be available for IOC it is anticipated that they would be available shortly after IOC. Consequently, the significant increase in productivity and hence cost reduction is attractive enough for NASA to consider funding some development in this area. o Color Flat Panel Displays: This technology, targetted primarily for On-Board workstations/displays, provides a distinct advantage over monochromatic displays which would result in gains in user/operator productivity. Color provides the potential for greatly increasing information coding capability and flexibility, as well as for reducing visual search time on complex displays. Secondly, luminance requirements can be reduced without a reduction in visibility of displayed information because of the addition of chromatic contrast. Color also provides for a greater degree of user productivity because of the aesthetic preference for working with color displays. This technology is at an immature level. The advantages of brightness, contrast ratio, and viewing angle of thin film electro-illuminescent (TFEL) technology over the more mature color LCD technology dictate that advanced development effort be devoted to color TFEL. TFEL phosphors for red, blue, and green colors have been successfully developed, but have yet to reach performance levels obtained by manganese-doped zinc sulphide, the material used to produce yellow panels. Research effort needs to be directed toward development of new phosphors, and in particular, for the development of an efficient blue phosphor. #### 5.5 Conclusions and Recommendations Evaluation of the NASA advanced development (A/D) plans against the candidate list provided in Section 5.4 led to the conclusion that a number of technologies need additional special emphasis and that the NASA A/D plans should be so adjusted. These technologies, with the A/D adjustment recommendations, are identified below. - 1. Distributed Data Base Management This technology must be pursued by NASA to
insure that some level of maturity is available for On-Board and Ground system utilization. It is recommended that an A/D Task be established to evaluate available commercial systems and develop a prototype system for evaluation on the JSC DMS Test Bed. - 2. End-to-end protocols/formats Formats/protocols have a significant effect on efficiency, reliability and response times. It is recommended that Task 32 of the DMS A/D Project Plan be expanded to explicitly address evaluation of JPL/Contractor developed protocols/formats. - 3. Command/Resource Management The approach to this technology in Section 5.0 the Task 4 Report represents a preliminary attempt to meet the necessary payload resource allocation and the system safety requirements while satisfying the telescience concept requirements. A considerable amount of work/definition was provided on the subject however the concept must be developed further to not only satisfy customer needs but also the operator/core system needs. It is recommended that two efforts be initiated to develop this technology. First develop a simulation test bed to evaluate command management algorithms. Once an algorithm or set of algorithms have been developed, then use these algorithms in an end-to-end functional simulation of the commanding process. This functional simulation would then be exercised in a telescience mode to provide the human interface design performance. Programmed delays in this simulation would be used to modify algorithms and iterate until an acceptable end-to-end design or concept is achieved. A second effort would be to develop and evaluate time critical command/resource management design options on the (end-to-end) DMS test bed. - 4. Flight Qualified AI Machines On-Board AI (Lisp) machines to host 'expert system' applications represent significant potential autonomy/productivity increases. It is recommended that an A/D Task be established to sponsor this effort. # APPENDIX A CODE S/CODE T ALLOCATION | | | <u>Implementation</u> | <u>Operation</u> | |-----|-----------------|-----------------------|------------------| | I. | ONBOARD SSDS | | | | | o Space Station | Code S | Code S | | | o POP1 | Code S | Code S | | | o POP2 | Code S | Code S | | | o COP | Code S | Code S | | II. | GROUND SSDS | | | | | o DHC | Code T | Code T | | | o LZPF's | Code T | Code T | | | o GSC | Code S | Code S | | | o SSOCC | Code S | . Code S | | | o SSEDC | Code S | Code S | | | o P/F CC | Code T | Code T | | | o P/F EDC | Code S | Code S | # APPENDIX B NASA DMS TEST BED ADVANCED DEVELOPMENT PROJECT PLAN TASKS #### **NETWORK EVALUATION:** Task 1 - Extended Network Analysis - ARC An ongoing network analysis capability that is being expanded to evaluate the performance of the GSFC FODS network being developed under Task 7. The ARC simulation is being expanded to model the FDDI Token Ring System under development by JSC (Task 13) as well as the IBM-unique network currently being developed under IR&D funding. It provides a NASA capability to conduct relevant, comparable analytical evaluations of candidate network configurations arising from Phase B. The ARC simulation will also provide the basis for a "calibrated" analysis tool which can be refined as Phase C/D progresses with the end result being a valuable verification capability to support post-IOC performance analyses as additional demands are made of the DMS Network. #### DMS TEST BED: Coordinated tasks to fund engineering and operation activities required to put the "test environment" in place and/or operate equipment supporting that environment. Task 18 - DMS Test Bed Engineering - JSC Task 19 - DMS Test Bed Operations - JSC Task 27 - S/W Test Bed Operations - JSC END-TO-END TEST BED: Task 32 - End-to-End Test Bed JSC Merges the DMS Test Bed in an end-to-end sense with customer (GSFC) and the Communication and Tracking, and JSC Ground Support Operations Center Test Beds. Also covers planning and conduct of specific end-to-end testing using prototype ground workstations to establish ground flight controller interface requirements. #### DMS SIMULATION: Task 38 - Data Subsystem Network Technology - MSFC Provides funds for completion of a rudimentary DMS Simulator to be used by the Attitude Control System (ACS) Test Bed. The DMS/User ICD presently used for the DMS Test Bed is being provided MSFC for guidance in structuring a representative interface between the simulator and ACS. #### **NETWORK OPERATING SYSTEM:** Complementary segments from JSC and GSFC for the study and prototyping of Network Operating Systems derived from commercial products that accomplish the software functions of the ISO model. The intent is to segment those tasks such that each center "delivers" complementary elements of a standard NOS with the further requirement the two products combine, consistent with the appropriate ISO layering, to form one NOS for use on either the GSFC or JSC network topologies. Task 8 - GSFC NOS (ISO Layers 3 & 4) Task 29 - JSC NOS (ISO Layers 5, 6 & 7) Task 23 - SSE System Software Studies - JSC JSC to perform study/prototyping activity investigating the applicability of commercially available O/S to on-board O/S and NOS requirements. #### NETWORK/BUS INTERFACE UNITS: Task 7 - Optical BIU - GSFC GSFC to design/prototype a hardware BIU required for FY-86 testing of the GSFC Star Bus system. That BIU is being effectively used as a "pathfinder" for specific study activities conducted under Tasks 8, 13, and 29. Task 12 - MCNIU - JSC JSC to produce a commercially-derived device, referred to as the Multi-compatible Network Interface Unit (MCNIU) which will provide potential Test Bed users with multiple options for transparent interfacing with different topologies and/or differing degrees of computational support consistent with accepted layering defined by the ISO/OSI model. #### GATEWAY: Task 9 - Star to Ring Gateway - GSFC GSFC to develop and provide a prototype gateway to effectively couple the 'star' and 'ring' networks being developed at GSFC and JSC respectively. Will offer an opportunity for both centers to utilize the gateway in support of the DMS Test Bed end-to-end evaluations and to explore some specific issues known to exist relative to gateway implementation. ### ISO/OSI MODEL IMPLEMENTATION: Task 13 - DMS Interface Standards - JSC JSC to perform the study and prototyping activity to define actual electronic implementations of the lower two layers of the MCNIU. Commercial implementations and evolving industry standards are being comprehensively evaluated for applicability to the required designs. ## AI/EXPERT SYSTEMS: Task 15 - DMS Expert Systems - JSC Investigation of expert system technology for applicability to Automated Fault Detection and Isolation system. Task 25 - Expert Systems - JSC Develop and prototype an expert system of the type anticipated for use on Space Station. #### SPACE QUALIFIED COMPUTERS: Task 14 - Processor Technology - JSC Essentially a VHSIC technology assessment with a final report advising NASA of the anticipated impact and applicability of VHSIC technology to IOC. This (FY-87 funded only) task takes advantage of the unique expertise of JPL in the area of Space Radiation effects on electronic devices. The intent is to have JPL provide a detailed definition of any steps required to harden a candidate processor against single event upset (SEU) and total dose effects. Task 41 - Flight Processor Space Qualification Definition - JPL Develop a program development plan for space qualifying a specific processor based on Level B analysis. #### HOL/ADA ACTIVITIES: Task 31 - Ada Target and Benchmark - JSC Provides results such that the SSE designers are given a set of guidelines relative to the use of Ada for specific purposes. This task continues with increased focus on the very detailed implications of actually using Ada in real-time applications requiring rigorous verification techniques. Task 39 - Ada Development Tools - MSFC Procures development tools (cross-compilers, editors, etc.). Also supplements MSFC's capability to implement the ACS applications code in Ada. Task 40 - Payload Simulator - NSTL Payload simulator will be designed from information provided by GSFC, MSFC, and JSC, and will provide the end-to-end Test Bed with capability for conducting representative "closed loop" operations studies as well as assessing the interaction of various types of payloads on the onboard DMS elements. Task 40 is augmented with sufficient funds to allow NSTL to code the P/L Simulator using Ada. Task 21 - Ada Evaluation - JPL JPL support to JSC in evaluation of Ada as a Space Station High-Order Language (HOL). Task will develop a set of metrics and a decision matrix for the evaluation process. Task 10 - Evaluation of Ada For Users - GSFC The objective of the task is to acquire advanced software support environments related to Ada for evaluation. Ada application will be evaluated through the use of selected pilot applications for GSFC SS functions. #### USER ACCOMMODATION/INTERFACE DEFINITION: Task 3 - Customer Interface Adapter - GSFC Prototypes actual "end-circuit" designs suitable for interfacing with representative payloads GSFC has identified. Will provide the DMS Test Bed with the capability early in phase C to actually accommodate selected real payload electrical interfaces for "high-fidelity" point design trade studies. Task 4 - User Data Flow Management - GSFC Produces and evaluates user access protocols/techniques for the (user transparent) management, storage and retrieval of payload, engineering, and ancillary data from distributed data bases. Task 5 - User Interface Technology - GSFC A coordinated effort with Tasks 6, 33, and 34 to support the SSE RFP with definition of requirements for a standard user interface capability suitable for onboard and ground access to DMS services. Encompasses the total spectrum of "users" from on-board system and payload control to ground telescience operations as well as
ground pre-launch checkout operations. Task 6 - P/L Cmmd and Control Techniques - GSFC Produces a set of candidate techniques for P/L Command and Control scenarios that will be eventually evaluated in the end-to-end test bed environment. Task 33 - User Interface Studies - JSC Develops a common user interface to access On-Board/Ground SSDS segments. Integrates GSFC, KSC and JSC user interface language (UIL) tasks. Task 34 - SS Operations Language - KSC Specifies operations language and associated utilities in support of test and integration community. #### WORKSTATIONS/DISPLAYS: Task 16 - Displays & Controls - JSC Provides a set of requirements for SS Displays and Controls and evaluates commercially available D & C devices. Task 37 - Control/Display Interface Technology - LaRC Provides a state-of-the-art flight-type workstation for evaluation in the Test Bed environment with the implicit acceptance that the device should evolve into an actual part of the Test Bed environment by supporting detailed development of operational scenarios during the early Phase C design phase. Its design will incorporate recommendations and lessons learned from Tasks 3, 4, 33, and 34. #### SSE ACTIVITIES: Task 22 - S/W Engineering Support - JSC Provides direct analytical support required for synthesis of SSE requirements into coherent formulations suitable for end-item products. Task 26 - S/W Test Bed (SSE Computer) - JSC Procures a host mainframe computer for the Test Bed to provide a prototyping capability for the evaluation of SSE S/W. #### MISCELLANEOUS: Task 2 - Enhanced Telemetry - GSFC This task will evaluate high rate Data Handling Center requirements. An SS requirements analysis with DHC options mapped to the requirements/assumptions plus a modular architecture design derivation will be performed as the first two sub-tasks. Expansion methodology and technology drivers will be identified to weigh the On-Board vs Ground data handling options, (packetization, calibrations, etc.). Task 11 - Subsystem Test and Checkout - JSC This task will investigate techniques and procedures for monitoring and evaluating the performance of spacecraft subsystems. Areas of investigation include automated fault detection and isolation, data base design, data management systems and crew interfaces. Task 28 - SIB Development - JSC Prototypes a Simulation Interface Buffer (SIB). Task 35 - Software Reliability Technology - LaRC This task will supplement on-going research to establish the reliability effectiveness of software fault-tolerance techniques. Task 36 - Optical Transceiver Module - LaRC Funds the development of a fiber optic transmitter/receiver to satisfy a common set of requirements for both NASA and DoD. The transceiver will cover the data range from 200 to 1000Mbps.